
UJ mm • ^

' ' OTTUMWA SEMI-WEEKLY COURIER, COURIER. V : • ' • / x ; ' ' '

1 £• ,?i

HOSPITALS;
KILL BABIES

FRUITS OF CONQUEST
UN "kultur" gives one a queer sense of humor, among other things.
This picture shows the German crown prince reading a letter from
a French officer, captured in an attack. The officer had written the

letter to his wife and was ready to give it to the division postofflce
when called on to help stem the German advance. The kaiser's son is
getting a big laugh out of it.

H

-;-.V

i V

,-fy

/ Attack By Enemy Squadron
h . On Red Cross Refuge of
p Wounded Americans Fails

. life of Its Purpose; French
V Nurses Slain.

GIRLS FROM STATES
BRAVE UNDER FIRE

is*

wz MP.'

"J

N

[By Associated Press Staff
' j *f Correspondent]

With the American Army in France,
m May 30.—(Delayed}—German airmen
':C" made a pretentious raid on the area

behind the American lines in Picardy
last night. Bombs were dropped on
•11 sides of one of the largest hospit­
als In a town many miles to the rear
of the front. American and French

„. wounded soldiers were carried to
fe ? cellars and caves by American nurses

and members of the American Red
fil? Cross.
^ Only a few persons were injured by
y:.», lying glass as most of the windows

. in the hospital had been shattered by
bombs dropped the previous night.

BABIES ARE SLAIN
IgSSSeveral private houses were

wrecked and a number of civilians, In-
, eluding several babies, "were killed

v and injured.
That the raid was planned on a

much- larger scale than recent ones
over this territory, is evidenced from
reports made by many Americans In
villages over which the raiders

v.i passed. The Germans came in wave
i$s formation and then scattered widely.
\ One squadron dropped bombs a few
; hundred feet from aft American field

hospital and at the same time one of
the long range guns shelled a village

I a few hundred yards away.
FRENCH NURSES KILLED

• I'"'.The first alarm was sounded at 11
o'clock. The dropping of bombs and
the firing of many anti-aircraft guns
began almost immediately. Later

• there was a brief pause after which
the raiders returned, to remain al­
most until dawn.

In some instances, the bombs fell
" within thirty or forty, feet of a hos-

, pltal building but, fortunately, there
were no direct hits. A French nurse,
her mother and two little sisters were
killed In a house a short distance from
• hospital. Another nurse was stand-

; tog on the upper floor of the hospital
ministering to patients when a piece
of bomb struck her, piercing her lung.

PATIENTS ARE UNHARMED
Five American nurses were in the

same hospital. They were Miss Na­
talie Scott of New Orleans, Miss Hel­
en Spalding of Brooklyn, Miss Mary
McCadlish of Atlanta, Miss Blanche
Gilbert of Cleveland and Miss Con­
stance Cook of San Francisco.

While the raid was in progress they
went about cheering the patients.
Although many serious cases of sick
and wounded were aggravated be-
cause they had to be moved the*
nurses had to carry them to the lower
floors and cellar.

"It was an exciting time," said Miss
fs Scott, "but there was no panic.
h',- "Some of our boys actually slept
Jtfj through it all, although their beds

Were showered with broken glass."
|| ONE AMBULANCE DEMOLISHED

Three American ambulances were
1$ «aught in the raid. Sergeant Ethan
$3 Wells of San Francisco, who was
i;;' driving the first ambulance said:

"Our three ambulances were hurry­
ing to hospitals with patients when
a bomb wrecked a building directly in
front of us, in a narrow street. Our
ambulance was perforated by flying
missies. We were hurled out but es­
caped with a few scratches."

The second car apparently received
the full force of the explosion and was
Wrecked completely.

WOR8E THAN TRENCHES.
'Private Roscoe Wiley of Madison-

•llle, Texas, was driving the third car.
Sergeant J. W. Nodler of Altoona. Pa.,
and three patients were with him.

"There was wreckage all around
us," said Sergeant Nodler. "Injured
Civilians in the shattered houses near­
ly were begging for help. We all
pitched in as soon as we had recov­
ered from the shock and assisted in
the work of rescue. We had to dig
many persons from the debris, by the
light of small pocket lamps. Mean­
while enemy aircraft were buzzing
overhead. The barrage was deafen­
ing. Bomb continued to fall. It was
worse than anything in the trenches.
I would rather have been in No Man's
land."

GRAND LODGE
TO MEET HERE

MASONIC COMMUNICATION JUNE
11-13, WILL BRING SEVERAL#

HUNDRED TO OTTUMWA

MEMORIAL DAY
PROGRAM AT THEATRE

EJddyville, May 31.—The following
program was given at the Decoration
day exercises held at the opera house
Thursday, May 30:

Song, "Baimer of Beauty"—Double
quartet, Mesdames Sbinn. Powell.
Burton, Ott; Messrs. Shinn. Phillips.

• Lafferty, Oldham.
Invocation—Rev. C. L. Edwards.
Talk—F. M. Epperson.
'8ong. "Praise Our Heroes"—Double

quartet.
fv Reading Lincoln's Gettysburg ad-
3, dress—A. M. Lafferty.
I Anthem, "Come With Garlands'—

Double quartet.
Address—Rev. L. L Smith.

_ % Song—"America."
^ "Benediction—Rev. A. S. Kilbourn.
- Immediately following the exercises
at the opera house services were held
at the bridge in honor of the naval
heroes, after which the decoration of
the graves of the old soldiers in
Highland and Calvary cemeteries took
jdaee.. ..

The seventy-fifth annual communi­
cation of the grand lodge of Iowa, A.
F. and A. M„ will be held in Ottumwa
June 1L to 13, inclusive.

It has been 28 years since the
Masons of Ottumwa entertained the
grand lodge and at that time the mem­
bership of the two lodges totalled 24a
while there now are more than 600
Masons in the city.

The meeting has been planned to
be something of a patriotic nature and
a fine program has been arranged.
Further entertainment has been pro­
vided by the cooperation of the Com­
mercial club which has extended the
full use of its facilities, and the Coun­
try club, which has ofTered its golf
course, tennis courts and club house.

Full arrangements have been made
by the local committees to take care
of thte visitors. The headquarters will
be in the Hotel Ottumwa and here the
information committee under J. L
Graham will be on hand to register
the visitors and assist them in getting
accommodations. The reception com­
mittee under D. J. Brown will meet all
incoming trains.

Ottumwa has a large number of
garages which will be able to accom­
modate those who care to come by
automoible.

Churches of every denomination will
welcome Masonic visitors at Sunday
services. The press will contain an­
nouncements as to the services.

Ottumwa hotels are operated on
the European plan and afford accom­
modation for over 700. In case hotel
accommodations cannot be obtained,
the committee has secured a number
of rooms in priviite homes. An effort
to provide for 5^ in this manner is
being made.

The complete program follows:
Friday, June 7, 9 a. m.—School of

instruction. Masonic temple. The first
degree will be conferred during the
evening sesion, 7:30 o'clock.

Saturday, June 8, 9 a. m.—School of
instruction, Masonic temple. The sec­
ond degree wil be conferred'at the
evening session, 7:30 o'clock.

Sunday, June 9, 11 a.m.—Services in
all churches. Special invitation to vis­
iting members. Afternoon — Auto­
mobiles will be at Hotel Ottumwa at
3 o'clock for visiting Masons. Rides
will be taken to surrounding points of
interest.

Monday, June 10, 9 a. m.—School of
instruction. Masonic temple. The third
degree Will be conferred in the even­
ing, 7:30 o'clock, at the Armory,
Fourth and Market streets.

Tuesday, June 11, 8:30 a. m.—The
grand officers, delegates and visitors
will assemble at the armory. A suit­
able public program wil be given, at
the close of which the public will
retire and the grand lodge will be for­
mally opened by M. W. Grand Master
John W. Barry.

8 p. m.—Armory. Public program,
Including a speaker of national repu­
tation.
' Wednesday. June 12, 9 a. m.—
Armory. Session of the grand lodge.'

12 noon—Lunchoen In the main
dining room of the Hotel Ottumwa for
alumni of the State University of Iowa
and the Iowa State college, Ames.

2 p. ni.. Armory—Session of grand
lodge. Election of officers and selec­
tion of 1919 meeting place.

(5:15 p. m.. Masonic temple—Banquet
for Masonic Veterans' association. A
program will follow the banquet.

Thursday. June 13. 9 a. m.—Armory.
Final session of grand lodge. Installa­
tion of officers.

THE COMMITTEES.
The committees for the meeting are

as follows:
Executive— H. E. Cook, chairman;

George Wall. George .Toslin, W. C.
McMichael. D. A. Emery. C. E. Falir-
ney, Peter Findlay.

Reception—D« .1. Brown, chairman.
Information-.!. I,. Graham, chair­

man.
Finance—Peter Findlay.
Decorating—C. O. Dawson.
Badges—Frank B. Smart.
Vete/ans—A .A. Wrighl.
Music—J. E. Hinsey.
Printing— H. P. Colt.
Press—W. C. McMichael.
Entertainment—D. R- Waterman.

"INTO THE BIN"
WEEK, JUNE 3-8

FUEL ADMINISTRATION URGES
NECESSITY OF BUYING COAL

THIS SUMMER.

%

- •. v*v. •
•3,

Only summer storage of domestic
coal will prevent a serious fuel famine
next winter, according to D. F. Cush-
ing of the U. S. Fuel Administration.

The zone system bars much of the
eastern coals upon which Iowa has
depended for much of its tonnage. The
government demands place a heavy
drain on Iowa production. Iowa In­
stead of producing slightly over nine
million tons, as last year, must pro­
duce twelve to fifteen million tons
this season.

MINES HAVE BIG INVESTMENT
Thirty million dollars is invested in

Iowa mines, employing nearly 16,000
miners. As an economic factor alone
they must be kept at a high state of
efficiency. To supply the needs of
the coal consumers of the state mines
must be kept going, full tilt, this
summer. It is an imperative neces­
sity and a patriotic duty. Otherwise
suffering all over the state will result.

The Fuel Administration has desig­
nated the week of (June 3-8 as a
special week for ordering fuel, and
has enlisted the operators, miners,
and railroads. It will be up to the
"ultimate consumer."

Do not pile Iowa' screened lump coal
over eight feet high. Coal which con­
tains much dust or fine particles
should not be piled over four or five
feet high. Iowa steam coal should be
piled in small piles not over three or
four feet in height, which can be read­
ily moved in case of spontaneous
heating.

Store a larger size of coal than is
to be used, if possible. The loss due
to slacking will be minimized if this
is done. .The larger sizes of coal are
also less liable to take fire spontan­
eously.

Keep oflt dust as much as possible,
by storing only screened coal, and by
careful handling in piling.

In piling coal, see that the lumpR
and fine coal* are distributed evenly
throughout the pile.

Avoid alternate wetting and drying.
Coal stored under cover should be dry
when stored.

If coal is stored in sheds, they
6hould be rain and wind tight; other­
wise nothing Is gained over storage
in the open.

Do not ventilate coal piles with
pipes and flues which may do more
harm than good.

If a coal' pile shows signs of heat­
ing, spread out the entire pile so that
it can cool ofT. Coal which has been
stored six weeks or more, If cooled
off and replied will seldom heat again.

Storage under water will prevent
slacking to a large extent and will pre­
vent any losses due to fire. Many
engineers believe that storage under
water is the only practical way of stor­
ing Iowa steam coal.

The losses due to spontaneous com­
bustion are often not confined to the
coal pile, a? records show many dis­
astrous fires from this cause. Ordi­
narily It is difficult to put out a fife
in a coal pile with water from a hose
as a crust forms over the fire so that
the water cannot reach it and it Is
usually necessary to remove the coal
from around the burning part before
the fire can be put out. If a coal pile
catches fire, the entire pile should be
spread out to cool off.

An order issued by the fuel
administration dealing with anthra­
cite coal bases the delivery on
the amount used during the year
ending March 31. 1917. It 5s
thought that very little or no coke
will be available for delivery to do­
mestic trade this year. Dealers will be
permitted to deliver anthracite coal
only to former users of this fuel and
roke and so far as possible are to con­
fine their sales to former customers
It is not likely that they will receive
the full amount of hard coal which
they require to fill orders and cus­
tomers are urged to stock up on soft
or bituminous coal.

No person, firm or corporation, act­
ing alone or in conjunction with oth­
ers. shall directly or indirectly pro­
vide any domestic consumer with any
more coal or coke before March 31,
1919, than is necessary with the
amount already on hand to meet the
actual reeds of the consumer up to
that date.

i .

DRIVE'S TOLL
PRDVESHEMY

British Casualties Reported
For May Total

166,802.

London, May 31.—Casualties in the
British ranks reported during the
month of May reached a total of 166,-
802. The losses were divided as fol­
lows:

Killed or died of wounds—Officers,
1,636; men, 20,518.

Wounded or missing — Officers,
6,182; men, 138,566.

The total reported during April was
only 52,475, as the lists apparently did
not begin to reflect fully the effects of
the casualties sustained in resisting
the German thrusts in Picardy and
Flanders until the beginning of May.

GERMAN LOSS NOT KNOWN.
New York, May 31.—On April 27,

the German general staff was not in
position to give detailed information
regarding the German losses In the of­
fensive operations begun on March 21.
This announcement was made in the
reichstag by General von Wrlsberg,
according to the Berlin Vorwaerts, a
copy of which has been received here.
The number of men taken prisoner
and missing in the German armies
up to March 31, General von Wrlsberg
said, was 664,104. Most of these were
prisoners, there being 233,000 prison­
ers in France, 119,000 in England, and
157,000 in Russia and Rumania, the
remainder, 152,000 should be consider-
ed as dead.

TERM CLOSES
THIS WEEK

BACCALAUREATE SERMON SUN-
DAY EVENING COMMENCES
PROGRAM AT KEOSAUQUA

(From Friday's Daily)
Keosauqua, May 31.—The Keosau­

qua schools close this week.
The closing ceremonies began Sun­

day evening at the M. E. church when
Itev. J. A. Monkmon delivered the bac­
calaureate address. Tuesday after­
noon the pulls of the eighth grade
gave a program at the school audit­
orium. The class consisted of ten
members: Beulah E. Walters, Hazel
V. Roush, Ivan Sheets, Hazel M. De-
Hart, Mary E. Agnew, Merle Parish,
Mildred Mae Strait, Pearle Olive Pea­
cock, Orrie Watkins, Ruth Louse
Sherman.

Wednesday afternoon the grades
gave a program at the opera house.

There are nine members in the high
school graduation class, four girls and
five boys. Marlbah Fowler, Florence
D. Kreiss, Dorothy Craig, Josephine
Barker, Stanley Barker, Cecil Foster
Martin Oosthoek, Harold Cox and
George Seigle.

CLASS PLAY WAS FINE,
The senior class play was given

Tuesday evening and was very good
and much appreciated by the full
bouse who braved the bad weather.

The senior graduation exercises took
place Thursday night.

Song—High school girls.
Invocation—Rev. C. E. Perkins.
"The Angel of the Crimea"—Meri-

bah O. Fowler.
"The Monroe Doctrine and the War"

—Stanley Barker.
"Camouflage"—Harold Cox.
Vocal solo—Lucile Beggs.
"The True American Woman"—Flo­

rence D. Kreiss.
"The Worth of Play"—Martin Oos-

thrork.
"The Spirit of America"—Dorothy

Helen Craig.
Song—High school girls.
"American for Americans"-—George

Holbert Seigle.
"Yesterday and Tomorrow"—Cecil

H. Foster.
"The Modern Hoyseed"—Josephine

R. Barker.
Male quartet—Walter Beer, Homer

Bell, Joe Barker, Rev. Monkmon.
Presentation of diplomas—President

William Saunderson.
Male quartet.
Benediction—Elder R. E. Manugs.

KEOSAUQUA
OBSERVES DAY

/
Keosauqua, May 31.—Decoration

day was observed here with the fol
lowing program prepared by the pro­
gram committee consisting of C. E.
Perkins, J. C. Calhoun and Robert R.
McBeth:

At 1:30 the procession formed on
the street in front of Grand Army hall,
headed by the Keosauqua band, and
under direction of S. V. Whltaker mar­
shal of the day, marched to the
monument ground. G. A. R. ritualis
tic service at monument.

2 p. m.—Program at grove.
Music by band.
Call to order by Rev. Charles Per

kins, chairman.
Music.

^ Reading of Lincoln's Gettysburg
speech by Glen Cox.

Music—'•Class from public school.
Reading General Logan's order—

Edith Duffield.
Exercise—Class from public school.
Address and presentation of service

1 flag bv Mayor R. D, Cramer, Memphis.
Mo.

j Music.
Benediction.

I A county service flag was presented.

j LOST ON MOLDAVIA.
I Dubuque, May 31.—A brother of a
Dubuque woman. Mrs. Clara Wlllmers,
was among the Americans lost on the
Moldavia. He was Private Louis
Sties, of Nelson. Wis., and Mrs. Wlll­
mers was notified of his death Monday
by the war department.

NURSES SLAIN
WITH PATIENTS,
ALLY HOSPITAL
BURNED IN RAID

U. S. AIRMEN WIN
THRILLING FIGHTS;

ONE IS CAPTURED
[By Associated Press Btaff Correspondent.]

WITH the American Army in FramJe, May 31.—American aviators shot
down another German airplane today on the front northwest of Toul.
It fell within the American lines. There was much aerial activity on

this front yesterday and two, if not three, German machines were shot
down.

Lieut. Edward Rickenbacher not only brought down one machine but
rescued Lieut. James A. Meissner of Brooklyn, after his machine had been
damaged Single handed, Rickenbacher attacked two albatross biplanes and
three monoplanes. After he had fired a hundred rounds into one of the bi­
planes it fell crashing to the ground. The other two escaped.

As he was returning to the American lines. Lieutenant Rickenbacher
saw four German airplanes coming toward him. He turned and saw Lieu­
tenant Meissner, who was flying high, attack one enemy machine just as a
second hostile airplane attacked Meissner.

Meissner's machine collided with one of the enemy and a wing of the
American's airplane was torn. Meissner immediately turned toward home
when a third enemy machine, seeing
that he was crippled, took after him.

SAVES COMRADE'S LIFE
Rickenbacher made a long dive and

drove off the German with his machine
gun, undoubtedly saving Meissner.
The combat took place east of Thlau»
court.

In other fight two American pilots
were forced to withdraw because their
guns became jammed just as they at­
tacked the enemy. Another pilot en­
countered five hostile machines and
had fired six bursts without apparent
damage when the enemy machines re­
tired.

YANKEE AIRMAN CAPTURED
Later five Americans i»w two ene­

my machines over Aprifaont. They
attempted to get away as>the Ameri­
cans cametlp but two Americans got
on the tail of one of the enemy ma­
chines. Hundreds of bullets were
fired Into the fuselage of the German
airplane and It crashed Into a wood.
The other enemy machine was chased
down by an American and it was seen
to overturn as It reached the ground.
The results of several other combats
have not yet been reported.

An American aviator was captured
by the Germans in No Man's Land
after his machine had been damaged
in a fight between five American ma­
chines and a German squadron. The
American aviator was last seen going
into the enemy trenches under cover
of German rifles.

INVESTIGATION OF
DRAFT MAY SPREAD

Des Moines, May Jl.—Polk county
young men living outside of Des
Moines, who have been granted de­
ferred classifications may be placed in
class 1 as a result of Investigation
now being started by Adjutant Gen­
eral Logan.

Charges have been filed In Adjutant
General Logan's office of fraud and
perjury and exposures may involve
prominent business men.

It is aserted that one member of
the draft board permitted himself to
be influenced In placing the men in
the deferred list and -that he even
coached men how to evade class 1.

If there Is sufficient evidence crimi­
nal proceedings may be instituted.

It is also believed that as a result of
disclosures made here, the Investiga­
tion will spread to other counties of
the state. •

Sensational
dal Thri

in

ASQUITHH
IN LI* i(#

[By Associated Press Stall
Correspondent1

With the British Army In
France, May 31.—Another big
British Hospital was bombed by
German airmen early yesterday
mprnlng and once more .
medicgl worker;. «r.d »o>6e pa­
tients w^re killed or wounded.

The hospital caught Are after a
large sebtion of the building had
been demolished by a bomb. A
few women nurses were among
the slajln and their bodies, togeth­
er with those of a considerable
number more of the personnel and
patiendi are buried in the ruins,
accord/tig to the latest reports.

GRANGER HAS
BIGCATTLESALE
SHORTHORNS BRING HIGH PRICE

AT AUCTION HELD UNDER AD-
VERSE CIRCUMSTANCES

FAILS IN HOLDUP.
Estherville, May 31.—A masked

man with a revolver Saturday night at­
tempted to hold up and rob J. W.
Thompson in his grocery store here.
Standing before the cash reigster
Thompson was able to grab the re­
volver and assisted by a clerk he over­
powered the man and turned him over
to the sheriff The highwayman said
his name was Andy Dixon and that
his home is in Florida. (

IOWA RIVER OVERFLOWING
Wapello, May 31.—The Iowa river

at this point has been out of ItB banks
during the past week, and much of the
bottom lands are under water. The
stage at present Is 9.32 feet above the
low water mark, but is now receding,
having fallen about five inches during
the night

JUDGE MUST
BE A SOLOMON

MUST DECIDE WHICH MEXICAN
IS TRUE HUSBAND OF

GIRL.

Council Bluffs, May 31.—Police
Judge Capell will be called upon to
decide, whether priority constitutes a
just claim in a marriage triangle.

Francisco Torris and Erasmo Cor-
tez are both claiming legal relation­
ship with Meregilda Carrisaliz, a
pretty Mexican girl about 19 years
old.

Torris caused the arrest of Cortez
and the girl when he met them on
South Main street, in this city, Tues­
day morning. Desk Sergeant Ollle Ar­
nold was unable to straighten out the
tangle, so he put all three in cells for
safekeeping.

EXHIBITS CERTIFICATE
Torris exhibits a marriage certifi­

cate as proof that he married Mere­
gilda in Omaha on April 27, of this
year. Police Judge Madden officiated,
and Ida Rosenberg and Charles L. De
Sota were witnesses to the ceremony.

He claims that he and his brido
lived at a hotel across the river foi
one week. Then she disappeared and
he waB unable'to locate her. He saw
her again, for the first time, in the
company of Cortez in this city, on
Tuesday.

Cortez told the police that he mar­
ried the girl nine years ago In Mexico.
He said he had lived almost constant­
ly with her with the execptlon of the
week during which she is supposed to
have married Torris.

Meregilda neither speaks nor under­
stands English, so officers were un­
able to obtain from her any definite
solution of the pupzzle. The two men
speak but slightly, so the services of
an Interpreter will be necessary be-
for the affair Is finally clearcd.

Granger, Mo., May 31.—Joseph Mil­
ler and Sons, breeders of shorthorn
cattle, on Wednesday held one of the
most successful sales of the breed
under the most adverse circumstances
under which any sale of this magni­
tude was ever conducted. The rivers
In this community were overflowing
the bottoms. The tent in which the
sale was to be held arrived short one-
half. And owing to delays of trains
and washouts none of the four auc­
tioneers employed arrived at Granger.
Walter O. Mitchell of the Drovers
Telegram of Kansas City, took the
stand as auctionee., assisted by Walter
L. Miller and Mr. tyellls, went into the
ring. All these men are press men
and are familiar with the breeding of
cattle, but have had no experience as
auctioneers.

The sale was a decided Buccaas.
Forty-six head were disposed of at V.n
average of $1,120. The top bull, Cum-
berlands Choice, sold for <6,500.

This sale speaks volumes for the
breeding abilities of the Miller made
Cumberlands. As all that was neces:

sary was the superior breeding of the
cattle.

KEOKUK MEN MUST
BE CONSERVING

Keokuk, May 31.—Attention, la-dees!
The waist bands of Keokuk men's

trousers are getting smaller. Tailors
In the city say that there has been a
perfect rush for tailoring establish­
ments on the part of the men, thla
spring to have their "pants" taken in
a notch or two.

What's the reason?
Well, there are several. Principal­

ly the war and the strain under which
everyone is working, said the tailor.

Lean men, fat men,

LondQn, May 30.—(Del|p
der cross examination aftec ^
ling testimony for the defer1

trial of Noel Pemberton-BUU':
charge of libelling Maude A3"
er, and J. T. Grein, manager <;
dependent theater, Capt. Haj
win Spencer declared t
May, 1917, he had madi^fijggsy" /'•'Zt
the chief of the Britif
in writing:

"We are bei^JJw"* It^
because the MfjVS
Italy is beinrJg, JW :
mans and kf
to BnglarAnv the

I bar

pared $r 1
47'000 (
Her Captain but Instead has J
ness. Mrs. Vin|« apMt of Its fos- f
clared that the <* leader amor er*
said to be addifl>» to the tocVj:
in bondage to G&,
of exposure. Wwr u

Captain Spencer saifrW&Sll'
in the United States and
the American navy.

Mr. Pemberton-Billing, the defWi-
ant, is publisher of the newspaper Vigri;

ilhnte and a member of parliament.
2nd TAKE SCANDAL-

WOMAN TELLS ABOUT BOOK.
Mrs. yilliera Stewart was called to1

testify to the existence of the boojJ

which Pemberton-Billings said ha'
been prepared by German secrf
agents.

Mrs. Stewart, under examination
Mr. Pemberton-Billings, said the b,
which she had seen but was not,
duced contained the names of e:
mier Asquith and Mrs. Asquitj
count Haldane, former secre^
war, and' Justice Darling, wh
ing the case against the
parliament.

Captain Spencer, said he
the book by Prince Willia
in Albania. He said he,
member seeing Mr. AsquJ
it, hut he declared the n
Asquith and Viscount fc!
there.

Captain Spencer and
said they had been thr.j
former after he had c
the fact to the authoritie

Captain Spencer, befo
r.ampa of Mrs. Asquith '
Halaane. said he woul '
names of thojse who
proached and "had sue
man temptation. He
information before th
the war office and the

POLITICAL
"There was great p«'

brought to bear," said
"and I was told that 1;
lished it would undermi
fabric of the government
it to the political machine

Captain Spencer declari' ^
had been brought to bear t~5
the matter last September
political crisis was on and t
trying to bring Asquith bai
power."

: lamp-
blood

He
Bother,
tit ahe

vaon

Fa sailor

aii

CLERK FAILS TO
WAKE DRAFT MA3

Fort Madison. May 31.—Claimix!
that he was not called by the clei1

of the Iowa hotel at Keokuk, Alvin
Waldorf, of this cfty. slept too lata]
and failed to show up at the station j

middle-sized 3n time to accompany the Lee county
men, in fact all grades and kinds ofrtcontingent to Camp Dodge yesterday,
men have had their waist bands«He was considerably amused at the
made smaller. Some have been taken
in an inch,*' some as high as three
and four inches.

"Why If this thing keeps up, nearly
every man in town will have a 'per­
fect thirty-six' figure,.' said the tailor.

REACHES FOR FLOWERS, FALLS
Ft. Madison, May 31.—Reaching too

far in an effort'to recover some flow­
ers tossed on the river in the Memor­
ial-day service at Rlverview park here
yesterday, Elmer Hayes, 7-year-old son
of Mr. and Mrs. C. J. ^Hayes of west
of town, lost his baalnce and fell into
the river. With plenty' of help at
hand, however, he was soon fished
out.

DID HE GET COLD FEET?
Iowa City, May 31.—Cold feet may

have prevented a would-be hero from
accomplishing his ruin here Wednes­
day when a young man announced
that he would row a boat over the
dam at the Burlington street bridge,
at 5 in the afternoon. Police learn­
ing of the announcement parroted the
banks on either side with intent to
arrest any one who attempted to per­
form the rash act. but no one ap­
peared to fulfill the announcement.
The water is very high and such a
feat is considered extremely danger­
ous.

PERSISTENCY GETS HIM IN ARMY
Keokuk. May 31.—Miles It. West-

over, 201 North Sixth street, Ih persist­
ent. If he wasn't he wouldn't have
been admitted to the infantry branch
of army service, here.

He is on the way to Jefferson Bar­
racks, Mo„ after trying three times
and failing twice to get in service.
Partial deafness frustrated his ef­
forts at first until H. G. Sontherland
recruiticg^fflcer took his case up with
higher military authorities.

thought that he might be hunted as a
slacker, but was also rather "peeved"
because he did not get to make the
trip with the rest of the group. He
says the clerk routed out the other
sixty men all right but left him to
slumber on in peace and ignorance of
what was going on. He left for camp
yesterday.

HANNIBAL BOO
DIES IN FR \NG[|

HARRY D. JAMES ANSWERS TAP*
MAY 18; APPENDICITIS THE

• CAUSE.

Hannibal, Mo., May 31— Harry
James of Hannibal, is II- '"*(T in Pfl
shlng'8 casualty report ,b> long tho(
who have died of disease. The rej
is supplemented by a telegram i|
ceived from the war department ll
Ills father, Samuel R. James, 14r

Market streeet, stating fiat he hs^
dle-J of appendicitis. May 18. He
the first Hannibal man to »ve his 1|
with the army in France. •> far as"
known.

James arrived In France some ti?!
this month, his parents having
ceived a card on May 16 apprisi
thent of his safe arrival. The lu
word they had received from hlfil
other than his notice, was a lettft'l
Mrs. James had April 16, stating thpf
be expected to be sent overseas at ~
time. Three days later some of
effects arrived and nothing more \
heard until the notice of his ha']
reached Franco came. He prob;|
bad written, but the mail had
yet reached his Lunily. i

:3k
tip

•soar
re" •- -

