

MAD STRUGGLE ON THE DOOMED VESSEL'S DECKS

Frightful Panic Follows the First Sweep of the Flames.

Mothers With Clothing on Fire Seize Babes and Leap Overboard.

NEW YORK, June 15.—The three-decked steamship General Slocum of the Knickerbocker Steamboat Company bound for the water's edge off North Brother Island, East River, at the entrance to Long Island Sound, today, resulting in the death through burning or drowning of at least 600 persons, mostly women and children. Four hundred and ninety-eight bodies had been recovered to-day, and divers were at work taking bodies from the hold of the steamship. The remains of many persons who leaped into the river have not yet been found, and it will be many hours before the list of dead is anywhere near complete.

The General Slocum, one of the largest excursion steamships in these waters, left Third street, East River, at 9:30 o'clock this morning, having on board the Sunday-school excursion of St. Mark's German Lutheran Church, located on Sixth street. Her destination was Locust Grove, one of the many resorts on Long Island Sound. The excursion was in charge of Rev. George C. Haas, pastor of the church.

The vessel was commanded by Captain W. A. Van Schaick, one of the best known excursion boat captains in New York harbor. He has commanded the Slocum for almost the entire time since she was built, in 1891.

ALL DECKS ARE CROWDED.

The steamship after leaving her dock this morning proceeded up the East River, all three of her decks crowded with merry-makers. Bands played and the great sidewheelers were decorated with flags from the stern.

The Slocum had reached a point near the Sunken Meadows off One Hundred and Thirty-fifth street, Manhattan, which is at the extreme eastern end of Randall's Island, when fire broke out in a luncheon room on the forward deck. The blaze was caused by the overturning of a pot of grease.

FLAMES QUICKLY SPREAD.

By this time the flames were rushing like leaps and bounds toward the bow of the ship. The great open decks, built for excursionists, offered a clear sweep for the fire.

FIRE CUTS OFF ESCAPE.

On the Slocum the first sweep of the flames cut off escape from the hurricane deck, where a great many of the women and children were crowded together, and soon burned away the light wood of the uprights, which came down with a crash on those below. It is thought that most of those on the hurricane deck were burned.

HEROISM OF THE CREW.

Through all the wild panic, during all that inferno, with fire and smoke surrounding them, the officers and men of the doomed boat remained at their posts, but they were powerless to avert the catastrophe.

BIRDSEY VIEW SHOWING THE COURSE FOLLOWED BY THE UNFORTUNATE GENERAL SLOCUM FROM THE TIME SHE LEFT HER DOCK WITH THE EXCURSION PARTY ON BOARD UNTIL HER CHARRED HULK WAS RUN AGROUND IN THE SHALLOW WATER OFF NORTH BROTHER ISLAND.

the crew of the Tracey, which remained alongside until the tug's pilot-house took fire.

LONG ROWS OF DEAD.

The scene on North Brother Island, as described by the rescuers, was a pitiful one. Body after body was washed ashore and brought in by boats and added to the long row on the beach. Fifty-three persons died while the doctors were attending them.

As the bodies of living and the dead were taken out of the water, many were carried to the hospitals on the island or sent across the river to hospitals in Manhattan. Here ambulances from almost all the hospitals in Greater New York and every other sort of conveyance which could be found were put into service.

For hours the bodies of the burned and the drowned drifted ashore on the island and between One Hundred and Thirty-first and One Hundred and Thirty-eighth streets in Manhattan. Some persons came ashore still alive.

PIRISTS GIVE CONSOLATION.

Survivors of the Slocum Tell Harrowing Details of Tragedy.
NEW YORK, June 15.—One of the first to go to the work of rescue was Rev. Father Donlan of St. Jerome's Catholic Church. On hearing the news of the disaster he and the Donlan gathered other priests and started for the water front. Although they knew it was a Lutheran picnic, the priests felt that it was their duty to give religious consolation to all whom they encountered.

the dock, where he and Van Tassel pulled a number of persons out of the water.

Rev. George C. F. Haas, pastor of the church, was saved, but his wife, Gertrude, and his daughter, Anna, are among the dead. Haas told the story of the disaster.

"The fire started in the kitchen in the forward part, when we were off One Hundred and Thirty-fourth street," he said. "I understand that some fat that boiled over started the blaze. At that time most of the women and children were jammed in the rear end of the boat, where the band was playing."

"Why the captain did not point the boat for the Meadows I do not understand. He kept on and the fresh wind drove the fire back on the decks. In three minutes from the time the fire started all the decks were ablaze. Such scenes as followed I do not think were ever witnessed before."

"When the fire shot up to the top deck and drove the crowd back the panic was terrible to witness. The women and children clung to the railings and stanchions, but could not keep their holds. I, with my wife and daughter, was swept along with the rest."

"I believe that the first that fell into the water were crowded overboard. After this there seemed to be a general inclination to jump. The women and children went over the railings like flies.

GRIM ROSTER OF DEAD IN CORONER'S OFFICE GROWS HOURLY AS BOATS BRING IN VICTIMS OF DISASTER

Identification of Those Who Perished on the General Slocum Proceeds Slowly Throughout the Hours of the Night

Continued From Page 1, Column 6.

child; Graves, Anna. H. Hackett, Maggie (child); Hauff, Agnes (child); Hanna, Caroline; Hartman, Clara (child); Hartman, Marie; Honen, Levy; Hogen, Adolph; Hoderkamp, Mrs. Margaret; Herbol, Mrs. Margaret; Hermsen, Henry; Hensler, Jacob; Hurst, Benjamin (child); Hopman, Morris; Heickert, Mrs. Eva.

G. Geetz, Katherine (in-Griffing, child); Grimm, Selma; Geisler, Edith; Geiser, Kate; Geiser, Albert.

I. Iden, Anna (child). J. Jordon, Pauline; Joseph, Margarette. K. Kohler, child; Kolsh, Maggie; Kammer, Mildred; Kolsh, George; Karl, Emma; Kuffert, Mrs. Nellie; Kaufenberg, Kate; Kaufman, Julia; Kaufman, Mildred; infant; Ketch, Mrs. Elizabeth; Ketcher, Stacey; Kowp, Anna; Koffel, Edna; infant; Kruffel, Anna; Kruse, Albertina; Krusch, Martha; Kraus, Sadie; Krueger, Mrs. child; Klueger, child; Klueken, Marie; Klosser, William; Knauer, Krueger, Charles; Knauer, Mary; Knauer, Mrs. Matilda; Kauf, John; Kubbers, William.

L. Lein, Harry; Lincoln, Mrs. Frederick; Lucia, child; Ludman, John; Luthjen, August. M. Mahstedt, Anna; Mayer, George; Michael, George; Meinhardt, Addie; child; Metter, George; Miller, Walter; child; Miller, Samuel; Miller, Herman; child; Miller, Louise; child; Miller, Mianie; child; Miller, Grosvener; child; Miller, Ernest; child; Mohler, Louis; child; Mohr, Mrs. Marie; Mueller, Simon; Muth, John; Mandel, Agnes; child; Mitz, Gustave; Mosevitz, Martin; Mohler, Annie; Mohler, Emil.

O. Oelrich, Henry (child); Osmers, Mary. P. Perdlwitz, Kurt; Pfland, James; Podewell, Gus; Porter, Joseph; Pomeroy, Lewis; Post; Proddick, Mrs. Maria; Proddick, Frank; Prandische, Mrs. Lizzie. R. Rice, Louis (child); Reina, Kate; Robinson, Edward; crew, prisoner; Rose, John (child); Rosen, Grace; Rose, Wilhelmine; Rumpf, Adie; Rumpf, Adna. S. Schultz, Susan; Schultz, Pauline; Schnaltitz, Fred; child; Schumacher, —; Schuman, Mary; Schaefer, Augusta; Schmidt, Fred; Schmidt, Julia; child; Smith, Fred; child; Smith, Paulina; Schick, Henry; Scholling, Edward; Skyrodt, Henry; Strangfeld, Herman; child; the infant; Streekman, Herman; child; Stedek, Henry; Stuckney, Mrs. Sichel; Mungie, child; Strangfeld, Mrs. Christina; Stackerman, — boy; Sudderman, Anna; Slander, Andrew, child.

T. Tottebaum, Herman. U. Unger, Kate. V. Vollman, Mary. W. Walter, Elizabeth; Wieman, Caroline; Weiss, Mrs. Tilly. Z. Zettler, Emily.

PARTIAL LIST OF INJURED.

Names Recorded in the Hospitals of Greater New York.
NEW YORK, June 15.—Following is a list of the injured in the hospitals:
A. Abesser, Kate, child; Adickocks, Mrs. Marie; Anger, Charles; Armand, Mrs. Anna; Armand, Stella, child; Attrass, Ernest, child.
B. Bader, Mrs. Ella, Jersey City; Brecker, —; Beget, Mrs. Behrens; Friedetok, child; Berens, Herman; Bensch, Luis, child; Berline, Margaret; Blowman, Mrs. Margaret; Bock, Mrs. Louise; Berdin, — boy; Burghy, Mrs. Margaret.
C. Canfield, Henry, cook, prisoner; Clipse, Sofia; Cline, Mrs. Anna; Cline, Harry.
D. Diehm, Josephine (child); Diehm, Harry; Delvinthal, Sophia; Delvinthal, Mrs. Mattie; Dengler, Harriet; Doster, Mattie; Doering, Eda (child); Doering, Mrs. Ida; Dorboeff, Mattie (child); Dorboeff, Mrs. Barbara; Dorrey, Edna (child); Duesler, Mrs. Lena.
E. Earle, Luia; Bell (child); Bell, Ella (infant); Eller, Joseph; Ellis, Mrs. Marie.
F. Fernisen, Mrs. Fernisen, Emma; Fernisen, Henry, child; Fernisen, Marie; Finkinstreck, Kate, child; Finschuck, boy; Finkow, Mrs. Annie; Friess, Ella; Friess, Adelaide; Fresses, — man; Friesz, Friedrick; Furman, Emma.
G. Gassmann, Hattie, infant; Gallagher, Kate;

OFFENSE IS ALLEGED AFTER MAN'S DEATH

Probing Affairs of New Yorker's Estate Results in Sensational Developments.
LOS ANGELES, June 15.—An investigation which has just been commenced in the Superior Court of Orange County into the state and affairs of the late Oscar N. Whitney, for years a prominent and respected citizen of Syracuse, N. Y., who died in Los Angeles Sisters' Hospital January 5 last, reveals the fact that Whitney is charged by the United States Fidelity and Guarantee Company of Baltimore, Md., with fraudulently appropriating to his own use about \$50,000 of the funds of the People's Building, Loan and Savings Association of Geneva, N. Y., of which association he was acting as assignee at the time of his death.

ISLAND A VAST MORGUE.

Pitiful Scenes While Relatives Are Searching Among the Victims.
NEW YORK, June 15.—North Brother Island is a vast morgue. Bodies of women and children, of young girls in their teens, with their loosened hair fallen about their white faces, of babes in arms and young boys, lay on the ground, with sheets draped over them; Here was the body of a mother with the child she had tried to save still clasped in her arms. Beside her would be a little form which the lifted sheet disclosed to be that of a boy, perhaps her son. Only now and then could there be any other identification except by numbers. So there remained nothing for the coroner and the police to do except to place a numbered tag upon one body after another before it was lifted

into one of the wagons and transferred to a boat which bore it to one or other of the city morgues. In the disaster, when a paper bag, with its corresponding number, was laid away such jewelry or other means of identification as could be found.

"No. 64, woman, one gold watch, one gold chain, one ring," was the characteristic inscription for one of these bags.

Piled one above another in a basket which followed the coroner on his rounds, the bags accumulated in increasing numbers as the first estimates of the loss of life had to give way to what at first had seemed to be absurd and exaggerated guesses as to the number of victims of the disaster.

The work of recovering and tagging bodies went on until more than 100 had been recovered, after it had been hoped that the river had already taken up most of its dead—after the watchers and workers had sighed with relief that the worst was over.

Boats are still patrolling the section of the stream where bodies might be found and many are recovered as the search continues. It will be days before the coroner can be certain that no bodies still remain to be given up by the river.

Many of the bodies cannot be identified. Heads, legs and arms are burned off and not a shred of clothing is left on any of them.

What looked like a big hatchway, on which were five or six charred bodies, was seen floating in the cove at Hunts Point and towed carefully alongside the Fidelity. The wood was badly charred and bodies seemed to stick to it.

The policemen and the crew were unable to release the bodies without further mutilating them and arrangements were made to hoist the hatchway and its bodies to it to the deck of the Fidelity.

Among the boats that hurried to the succor of the stricken passengers were several tugs of the New York Central and Hudson Railroad Company, the auxiliary tug, the Eastman, the Health department steamer, Massachusetts. These, with a swarm of row boats manned by willing hands, approached as near the blazing vessel as was possible and rescued scores of people. The crowd in the water, close to the burning steamship that her own paint was scorched. The crew of the tug, however, stuck bravely to their work and saved many women and children from a terrible death.

When the Slocum had possession of the boat from stem to stern by the time she was off One Hundred and Eighty street. The fire boat Sophar Mills was summoned from its moorings at the foot of East Ninety-ninth street and was soon on the scene, rendering valuable aid in saving life.

SETTLEMENT OF RATE WAR IS STILL FAR OFF

Managers of White Star and Cunard Lines Deny They Participated in Any Conference.
LIVERPOOL, June 15.—The managers of the Cunard and White Star lines deny that they participated in any conference here yesterday, at which, according to reports, the terms of settlement of the rate war were discussed. Representatives of the Dominion and Allen lines and of the Canadian Pacific conferred at Liverpool yesterday. They determined to meet the White Star Line's cut by making a 50-shilling rate for third-class fares to Quebec and Montreal.

Knox's Commission Is Signed.

HARRISBURG, Pa., June 14.—The commission of Attorney General Knox as United States Senator to succeed the late Senator Quay was to-day prepared and signed by Governor Pennypacker and sent to Mr. Knox in Washington. The commission runs until the next meeting of the Legislature, which will organize in January, 1905.

Many Armenian Villages Destroyed.

LONDON, June 16.—A dispatch to the Daily Mail from Constantinople says the consular reports confirm the destruction of many Armenian villages in the Sassun district. The number of killed is estimated to exceed 3000 persons.