
" ' '

The Telegraph service of The
Daily Gate City and Constitu­
tion-Democrat is received over
our own leased -wire.

j 1 -. - - '.

^ i t ' < , 1 J , < • ; * > • ' *

Sjs.!*fcv4««

; J- -s. - .« ^ » 7 v ^ ^ •' " ' ^

^"''(ST - : " " i ' mm^r:*t-

_ i r v ' 4 ; /

anb Conafctatfon^emocrat

THE WEATHER

Pair tonight. Cooler. Local
temp—7 p. m. 73; 7 a. m. 68.

VOL. 122. NO. 149; KEOKUK, IOWA, FRIDAY, JUNE 23, 1916 TEN PAGES

COMPANY L LEAVES
SATVRDAY MORNING

ik ia lira is
• ' * •:. Vt*x

- • -

i , - < V * ^ - 7 >

*«v-jK: States Soldiers Outnumbered and
^ Could Not Escape When Their

Horses Ran Away.
IP#

ICONFIRMED REPOKT OF THE MASSACRE
im,

War Has Not Yet Been Declared by Either
? f Side, Pending Official Word of
in u Carrizal Clash. ,

EL PASO, Texas, June 23.—
Unconfirmed reports received
today by American mining
companies, stated that troops
C and K, of the Tenth United
States cavalry were practically
annihilated in the fighting at
Cattisal wfceiiled into the ttar-i
ranzista trap.

The little handful of Ameri­
can soldiers made a gallant
stand, but greatly outnum­
bered, were forced back. The
Mexican cavalry pursuing,
shot down United States cav­
alrymen whose mounts had
stampeded after the troopers
dismounted to fight, declared
the private advices.

The few who escaped are re­
ported to be wandering in the
foothills without food or wa­
ter. It was said that General
Pershing had sent a strong col­
umn to rescue the scattered
fragments of the force nearly
slaughtered at Carrizal. The
relief column was reported rac­
ing along the dry bed of the
Rio Carmen toward Carrizal.

These advices are contra­
dicted by official Mexican re­
ports.̂

Watchful Waiting Again.
[By Carl D. Groat, United Press

Staff Correspondent.]
WASHINGTON, June 23.—A report

from General Pershing containing the
etory of the Carrizal fight between
Americans and Carranzistas, based
solely on Information of returning
Tenth cavalrymen, was In the war
department's hands today. Its con-

: tents - were characterized as confirm­
ing press reports of the cavalrymen s
story in- most particulars, hut of­
ficials said they could not rely en­

tirely upon it as proving that the at­
tack was unprovoked with the Mex­
icans entirely the aggressors.

Watchful waiting was invoked
anew by the administration today In
the Mexican problem. Help in fram­
ing this government's course—pre­
sumably diplomatic, but poastMy
stronger—was anticipated in a pre­
liminary report of . General Pershing
on_ the Carrlzalahattlfl.. Hts _ xe
decoded Sariy ttiKy '-wbg^
to contain the story of Tenth cavalry
stragglers, putting responsibility for
the affair upon the Mexicans.

The full official versiop, based on
officers' reports, was expected from
Pershing during the day.

Meantime war department activity
centered in getting militia troops
ready for bocder service. Ten thous­
and men, gathered from the central
and western departments, will leave
as soon as they can be prepared.
(Probably this will be in a very f§w
days. The administration position
up to early today tended to class the
Cafrizal incident with the now for­
gotten Parral clash and the more re­
cent unprovoked attack upon Amer­
ican Bailors at Mazatlan.

One source of real trouble in the
Carrizal affair, apparently remain­
ing, is the fact that American pris­
oners are still held in Mexican ens-
tody.

As for Carranza himself, adminis­
tration men have reason to believe
he is trying to get his men in line
and avoid hostilities.

On the other hand, the attitude of
his generals is manifestly unpleas­
ant. General Trevino's reported ap­
proval of the Carrizal clash and his
announcement that he would take
similar action in the same circum­
stances, was regarded here as indica­
tive of a threatening trend of events
perhaps beyond Carranza's control.

Hundreds of Refugees.
VERA CRUZ. June 23.-Arrival of

hundreds of American refugees here
today, fleeing before war clouds, fail­
ed to bring any unusual excitement *o
Mexico's principal seaport. The na­
tive- residents are optimistic. The
refugees unite in declaring the crowds
which greeted them at railroad sta­
tions on their trip here were fairly
courteous.

Out in the harbor toda7, the battle­
ship Nebraska was lying peacefully at
anchor, with close to two hundred
American citizens aboard. The Ne­
braska's officers have endeared them-

TRAINLOADS OF SUPPLIES
NEEDED FOR THE SOLDIERS

* »

I

Quartermaster Department is
One of Busiest Spots in

the United States.

ST. LOUIS, Mo., June 23.—Uncle
team*8 quartermaster department at
St. Louis today was one of the busiest
spots in the service. Practically all
the supplies for the state guardsmen
and regulars mobilized in the south­
west are being supplied from the St.
Louts depot. i

Early today many large storage
tents were set up at the arsenal to
bouse the trainloads of supplies ar-

v.Wvtng here. .
ij Lieutenant Colonel ®wiley, in
charge of the depot, was prepared to
handle the 290,000 pairs of shoes he

^purchased yesterday for various
•tate guard camps.

Following a trainload of tappUe* for
Arkansas camp at Little Rock.

another trainload of provisions was
rushed to the border early today. The
Arkansas train carried 98,000 pounds
of flour; 126,000 pounds of potatoes;
50,000 pounds of beans; 12,500 pounds
of commeal and a carload of bacon.

In addition to handling twenty-two
states in which militia is mobilizing,
supplies are being forwarded from St.
Louis to the United States forces in
Texas and Mexico. m ,

Major General Barry tff9 ly awaited
word from General Funston at flic
border before ordering 5 000 I
men in the central department states
to entrain for immediate seTvicf-.

As soon as Funston d Agnates
where- he desires the militiamen sent,
5 000 of the troops who already i-ave
Sorted to Barry that "they are rea­
sonably well prepared for field, ser
vice," will be selected and ordered to

^"No1 troops have been ordered to
the border yet. excepting those of the
three states desi^ated t-y the war
department yesterday. It *>®T

8U

"at General Barry ŝ office today.

selves to the refugees by their hospi­
tality—but they are mighty anxious
for the arrival of a transport which
will relieve them of the civilians
aboard. A transport for the refugees
is expected within twenty-four or
forty-eight hours.

A train from Mexico City late last
night brought several score,Ameri­
cans and several hundred other
foreigners. Not one of tht i^e had any­
thing but the highest praise for the
courtesy and polite treatment accord­
ed them by constitutionalist troops
and officers in Mexico City and en-
route. Twelve carloads of American
refugees under care of Special Agent
Rodger's were expected from the capi­
tal some time today. The hotels, por­
tals and cafes of Vera Cruz were alive
with Americans today. For the most
part they were in good spirits and
hopeful of an amicable adjustment of
the difficulties between the two gov­
ernments.

All Aeropla'nes Broken.
EL PASO, Texas, June 23.—The

fate of Captain Lewis Morey's caval­
ry detachment, which was in the Car­
rizal fight, and the possibility that
the squadron of the Eleventh United
States cavalry sent to their relief has
also been engaged by the Carranzis­
tas, caused the gravest anxiety in
official circles here today.

Nothing has been heard from Mo­
rey's men since they were lured into
ambush Wednesday and out up by;

has arranged to reinforce the relief
column if it is attacked by the vastly
superior number of Carranzistas in
the Carrizal district.

The absence of any aeroplanes
with the American expedition in Mex­
ico was the basis of considerable crit­
icism here today. Aviators in swift
tlying machines could have learneJ
the truth about the Carrizal situa­
tion almost immediately. All aero­
planes Intended for scouting with
Pershing are dismantled at the Co­
lumbus base, undergoing repairs.

Juarez today was practically de­
serted, the 4.7 inch guns on the Am­
erican side still menacing the little
Mexican city. General Gonzales and
a comparative handful of men are
still believed to be in Juarez. Gener­
al Bell at Fort Bliss, Is said to have
information that a considerable Car-
n-nzista force is hidden in the hilis
around Juarez. The troops that evac­
uated the city are reported to have
been concentratcd twenty miles south
or Juarez with other Carranzista
faices.'

In British Hands.
* WASHINGTON, June 23. — The
'United States government is under­
stood to have made formal request of
Great Britain to take charge of Amer­
ican Interests in Mexico should war
occur between the two countries.

State department officials refused
to confirm or deny the report today,
but it was indicated that preliminary
steps have been taken to safeguard
this country's Interests. It was ex-

/ |%litia Strength of American States Called Into Action Against Carranza.

roM 73-0rF»rtR3
730 we*

to

* /_ v

t€ c. /°^'^\

Tev / 'OAn'$-i

^ i _

f : 4 MEN-
I4n I i I

e^.\<!i^o! »rA
C?

\ ! HCH i <-«7„en

op

56 OFFICERS;
N.DAK toOFFlCfRS

C A M A D

*?f,ce,w wo/vr.
6<5i hen

OFfitt

676 MEN
M f W N . j — ,

i 3-280 fl9fc OFFICE^
i flEH '

67 OFFICERS
SOAK.

*75T MEM
^OFF,CE

tea
OflfKfW

MICH
2..77B

3.035"

0^ / 2.11 OFFICERS
IOWA

3.092 MEM

• 19 ot>»Km
NEB.

tl-4-74 MEN

F\CE*A\
OH*© f\

1.607 f

, sia
OFFicett ;OPF\CSM

1 IND.l
Officenj-
COLO. lis OFFICERS V]

K A N S - - - 1
OFFICER*

OPPtCERt
ULTMEM

^-r£TTo^
§SF" "

, n.Mex. .
!90O OFFICERS

Bno-— * ON BORPEK •
OffKBJs

MISS. i 6a
V°" aVii" , u*. (Mtt4

:
•JvVf

MEM. j

2.200 OFFICERS AMC^MBN /I.044 H«N
ALREADY ON

I.-Sio
rieK

M E X I C O OULP

"iC3

plained that any such arrangement

future devel^Kien^^hnd^does not of
course apply to the present status of
affairs.

•No formal request will be made of
Great Britain previous to the break-
off of relations between this country
and Mexico. Consul Rjodgers and
other American representatives are
still at their posts at Mexico City
and other points in the republic and
so far as is known no Instructions
have been sent to them to.return to
this country.

Until this is done the only step
the state department would take in
the course of preparing for the
eventuality, would be an informal dis­
cussion with British authorities here
of that country's willingness to as­
sume charge of American interests.

Mexican Spies.
COiLUMB-jS, N. M., June 23.—

Spies for the defacto government
have been watching the shipment of
troops and supplies at the Columbus
base.

One suspect is under arrest today
and several others are being watched.
A German who lived in Mexico City
many years and came here since the
Villista raid, is. tinder surveillance.
The others are ostensibly peaceable
•Mexican residents of the town. A
quantity of note-ibooks and papers
covered with notations were found
on the person of Andres Sandoval,
the Mexican taken into custody.
Many Mexican families fled from
Columbus into Mexico simultaneously
with the disappearance of forty Car­

ranzista soldiers composing the cus-
tome- guard at the bonder gattf- three
miles south.

As a result of the spy scare more
vigorous precautions than ever were
put into effect in the base camp
here. The arsenal containing mil­
lions of rounds of ammunition, was
the object of the principal protective
measures. (Deletion by censor.) Out­
posts have been strengthened and
stationed farther out from camp.
Rules governing the military reserva­
tion are very strict. Civilian truck
drivers were warned to obey the reg­
ulations.

During the night the New Mexico
militia in the federal service here
were taken to a system of defensive
works around Columbus and shown
their positions in order that they
may be able to find their trenches In
the dark in an emergency.

Hope for a Settlement.
MEXICO CITY, June 22.—Salvador [

and Costa Rico have notified the
Mexican government that they will !
Join Mexico in opposing invasion br
the United States, it was stated to­
day.

Though armed conflict with the
United States is now considerd im­
minent, the Mexican peop'e still hope
for a settlement of the controver3itv
by diplomatic negotiations.

Thursday was observed as a holi­
day In" the capital, being the religious
festival of Corpus Cbristi. Business
was suspended generally. The streets
and parks were crowded. The people
talked nothing but the prospects of
war with the United States.

Must Crush Prussian Militarism
And Free All Allied Soil

Mexico business men interviewed
by' the United Press expressed disbe­
lief that the United States would risk
destroying her friendly relations with
Latin-American countries, after labor­
ing so hard to establish '.hem. by con­
flict with Mexico. They believe that
the American government realizes
that the invasion of Mexico would
arouse hostility against the United
States throughout Central and South
America, endangering, if not ruining,
trade connections of American mer­
chants and manufacturers. In fact
all classes of people seem to believe
that some way will be found out of
the difficulty without a permanent
breach of friendly relations.

Proclamation issued by War Minis­
ter Obregon, calling upon all who
have been in arms against the gov­
ernment to abandon that altitude and
join the Carranza forces in case of
war with the United States, is ex­
pected to bring general response.
Those who have been declared out­
laws by Carranza are excluded from
the call. Those who do not accept
the call will be consldeied outlaws.
Obregon called attention to the fact
that opposition leaders in the states
of Coahuila, Chihuahua, Durango,
Zacatecas and elsewhere already have
recognized the constitutionalist gov­
ernment, thus setting the example for
others.

Story of the Ambush.
SAN ANTONIO, Texas, June 23.—

General Pershing has wired General
Funston that the Mexican garrison
has evacuated Casas Grandes. He
made no mention of having occupied
the city. Funston was Inclined to
doubt press reports that Pershing
had declared martial law in that city
and Nuevo Casas Grandes, saying h«
believed Pershing would have report­
ed such action.

The 'squadron of the Tenth caval­
ry gent«by Pershing to investigate
the Carrizal battle, had not returned
early today, but Pershing forwarded
to Funston the report of the fight
brought into camp by stragglers who
participated.

The negro troopers stated that
while scouting, they joined Troops C
and K, Tenth cavalry at OJo Santo
Domingo, Tuesday night Captain
Charles Boyd, commanding Troop C,
as senior captain, was In charge of
the expedition. At 4:30 Wednesday
morning the column started In the
direction of Carrizal, arriving within
a mile of the village at 7 a. m. .

A Mexican guide was sent out to
ask the Carranza commandant if the
American troops might, pass through
the town. At first. General Felix
Gomez, commanding, refused, but lat­
er sent word the Americans might
pass if they would stop In the town
for a parley.

Before Captain Boyd could start.
General Gomez rode out with two
aides and engaged the American offi­
cers in conversation. While they
were talking, Mexican soldiers began
pouring out of the town in large
nttmbers. Captain Boyd saw the dan­
ger of being surrounded and ordered
his command to fall back.

At this juncture, Gomez turned and
galloped to the right of his own lines.
He gave an order and the Mexicans
opened Are. Captain Boyd ordered
his men to dismount and return the
tire. Heavy fighting ensued. After
an interval of an hour or two, the
negroes holding the horses in the
rear of the line, mounted and spurred
hway. This was all the stragglers,
who were included in the horse detail

(Continued on page 2.)

£4
*

'4
*

[By William Philip Simms, Unite.lto say anything. Wo cann ot say yet
Press SfalT

[Copyright 1916 by the United Press.]
[Copyright in Great Britain. 1

PETROGRAD, June 23.—Peace
must come only when a.'ited soil is
swept clean of the enemy and Prus­
sian militarism forever crushed, S.
D. Sazonoff, Russian minister of for­
eign afTairs, sometimes called "the
pillar of the triple entente," told the
United Press in an exclusive inter­
view today.

Minister Sazonoff had just returned
from the Russian front. In a private
audience he outlined Russia's atti-
tuae toward the pesre is k currant
in neutral eonntrios, especially >«
America.

"Germany," Bald the foreign minis­
ter "3et upon us without warning.
Now having signally failed to beat
Europe into submission and finding
her Intended vistims getting the up­
per hand, she covers her face with
the mask of piety and endeavors to
throw upon the allies the blame for
continuing the war. Such^ a pro-
cedure is an open avowal of her own
weakness and an attempt t<: hide her
own unenviable situation a fact
which I believe the world will sooa
realise, if it doesn't already.

"Peace talk now Is doubly futile.
Germany assuredly lias not woo the
war. Hence, she U not In a position

that we are the victors. So poaca sug­
gestions are unfriendly to us.

"Germany's power is clearly wan­
ing. The strength of the allies Is
increasing as Is provtH by the dully
events In the fighting at Verdun and
in the advance on the Russian front
as well, by successes of the class of
the Skagerak naval battle and of the
victories in Asia "Minor.

"The war can end but one way.
That is when allied soli is «wept clean
of the enemy and our every demand
is admitted. To accept pehce earlier
would be to shirk our duty. For civ­
ilization has reached the cross roads;
one way means the mailed fist and
the will of the strongest; the other
means the right to enjoy individual
culture. Prussia has set out to im­
pose one destiny. It was willed that
the allies should defend the other.
We are faithful to the trust. We are
mutually pledged to do that. We
were never eo united as now and
never so strong. We wish peace as
ardently as any one, but it mu.st Uc
the right sort. PBaio must be per­
manent, which means that Prussian
militarism must go. After all, it is
this militarism we are combating
rather than Germany."

Minister Sazonoff was asked about
commercial relations between Russia
and the United States.

"I see no real obstacle In the way
of closest commercial relations be­
tween Russia and America," he re­
plied. "The idea has my hearty sup­
port I quite share your able am­
bassador's expressed views on the
subject. " To like each, other better
we need only to get better acquaint­
ed."

Discussing the Polish situation, the
foreign minister said that he greatly
appreciated American's generous
steps to feed the unfortunate people
of invaded Poland.

"The population there Is sadly
treated by the enemy," he added.
"They continue to remove all avail­
able provisions, thus increasing the
hunger and suffering. Russia already
has showed her appreciation of en­
deavors to relieve Poland by permit­
ting food to enter the. country despite
the fact that Germany might take ad­
vantage of the situation to divert
part of the supplies to her own use.
I regret deeply that Germany has re­
fused to agree not to remove food­
stuffs already In Poland, as this ren­
ders It difficult to admit new Ameri­
can supplies."

"Your excellent has just returned
from the front; what Is your impres­
sion?" he was asked.

"The spirit of the army is excel­
lent," he replied. "Officers and men
are thoroughly confident of their suc­
cess. I return Immensely pleased."

REPUBLICANS STIRRING UP
RUMPUS IN CONGRESS

Want President Wilson to Tell
Why He Sends Militia

to the Front.

WASHINGTON, June 22.—With re­
publicans, led by Repiesentativo
Mann, demanding explicit expression
from the president as to bis reasons
for sending the militia to the border
with power to order them into Mex­
ico, Chairman Hay of the house mili­
tary affairs committee this afternoon
began his fight to make the national
guard actually a federal fotce. Oppo­
sition to the resolution because Presi­
dent Wilson has not appeared before
congress in person to explain th-s
Mexican situation seemed to grow
rapidly. Representative Gardner of
Massachusetts asked that the whole
matter be postponed for consideration
until tomorrow. Hay • pressed for im­
mediate consideration.

Declaring the action would not con­
stitute a declaration of war nor an
admission that a state of war exists.
Hay brought the matter up immedi­
ately on the convening of the house.
He asked the bouse to consent to
chances in the resolution, in effect

placing on congress the responsibility
for drafting the militia. Hay asked
that the language of the draft em­
powering the president to draft
militia be made to read:

"That in the opinion of congress
the United States, whereas an emer­
gency now exists which demands the
use of troops in addition to the regu­
lar army, the president is hereby
authorized to draft into the United
States army any or all the members
of the national guard."

Republican Leader Mann objected
to having placed on congress the re-
sponsiiblity of declaring that an emer»
gency exists, unless President Wil­
son should directly or indirectly as­
sure the house that such is the case.

"I am authorized," replied Chair­
man Hay. "to say that the president
believes an emergency is present and
it is absolutely necessary to command
the service of the militia."

Continuing, Mann said" "I do not
know whether the troops should be
kept in Mexico or not. It is evident
that the troops cannot remain in the
heart of the country without there
being a certain amount of friction
with the Mexicans. I cannot see why
they are being kept in Mexico when
they have not accomplished what
they set out to do." > t

f]
ii

„ K

