MUST HIT HIS HEAD

Negro Highwayman Escapes in a Shower of Bullets.

60 SHOTS FIRED TO STOP HIM

Wanted in Butte for Robbery He Makes His Sixth Remarkable Escape in Idaho, Dodging Fusillade of Deputy Sheriffs.

BUTTE, Mont., July 2.—A special to the Miner from Athol, Idaho, says that the negro wanted by the Butte authorities for highway robbery today made his sixth sensational escape from the officers, again under a heavy fire of his pursuers. After his escape in Spokane Wednesday while a policeman was emptying his revolver at him, the negro, it appears, boarded the train and beat his way to Athol, Idaho. He was discovered by the engineer and the officers notified.

While the Deputy Sheriffs surrounded the train the fugitive made his way to the timber and again succeeded in getting away while his purecers exhausted their ammunition trying to hit him. The negro was arrested in Butte last Friday night, but broke away and escaped.

In each escape officers have emptied

their guns at him. In all over 60 shots have been fired at the negro. HOUSE SHOT FULL OF HOLES.

Centralia Posse Fortunately Miss

Deaf Man Inside, CENARALIA, Wash., July 2-(Special.) -F. Smith, the murderer of Deputy Mar-shall Parsons, has not been captured, nor his whereabouts learned. Last night in pursuit came to the h of Mr. Matthews on Waunch's prairie. Mr. Matthews is one of the oldest residents of the vicinity and is almost to-

posse heard a noise inside and thought it must be Smith. They ordered a surrender, but the only man inside was Matthews, and he could not hear the command. The men opened fire, and fired about 40 shots into the house, when Matthews came out, holding his hands up in token of surrender. Fortunately the man was not injured.

Gives Up the Chase.

CHEHALIS, Wash., July 2 .- (Special.)-Deputy Sheriff Darrah returned to Che halls late this evening, having been un-able to find murderer Smith, of Centralia. This morning a man believed to be Smith got breakfast of a woman living in the south end of Centralia, and disappeared in this direction. The man's moustache had been cut off roughly, as with dull scissors. He said he did not want to meet any crowds, as he had done something he should not have done. The gen ral description answers to that of Smith. Tonight Marshal Stedham and Night Watchman Townsend are guarding the railroad crossings near Chehalis, and Night Watchman Berkshire and others on close watch. It is not thought nith knows the country about here.

HOMESTEAD FILINGS HELD UP. Receipts at Oregon City Land Office Considerably Diminished.

OREGON CITY, Or., July 2.—(Special.)

—The aggregate of the receipts of the Oregon City Land Office from all sources for the month of June was \$3124.34. This is the smallest amount received in any one onth in four years. Last month total of the receipts was \$8000, while for the two months preceding more than \$13,-

Explanation for this decrease in the re-ceipts is found in the fact that all com-muted homestead filters of filters. On destroyed. muted homestead filings are being held up pending an investigation that is being made by the Government. Because of this, proving up on these claims has been almost entirely suspended. During the month of June there were four tim-ber land entries, 59 homestead filings, representing 8664.39 acres, one final home-stead proof, and 40 timber land applica-

The aggregate of business of all kinds that was transacted in the Oregon City Land Office last month was considerably less than for any other one month in

JAPS WERE OUT FOR BLOOD. Incensed at the Bombardment of Their Box-Car Homes.

OREGON CITY, Or., July 2.—(Special.) -Ernest Smith, of Canemah, was the in-nocent victim this evening of a mob of angered Japanese workmen. He narrowly escaped violent treatment at the hands of a mob that was only dispersed by the timely intervention of Assistant Superin-tendent C. G. Fields, of the Oregon Water Power & Railway Company, Japanese numbering about 100 are em-

ployed on the construction force of the Southern Pacific Company, and live in box-cars stationed in the company's switch-yards in this city. Several boys assaulted the cars with rocks. The for-eigners swarmed from the cars, but the assailants had escaped and the incensed Japs made for Smith, who chanced to passing the cars.

The workmen were armed with revolvers and dirks, and until the arrival of Assistant Superintendent Fields, who was a passenger on a passing street-car, beld control. The police know the names of the guilty lads, who will be arrested.

SNOW GENERAL IN MONTANA. Crops May Suffer, but It Is the Mak-

ing of the Ranges.

BUTTE, Mont., July 2.—Snow was general in Montana today, slight flurries being reported from all over the state. The fall was heavy on the continental divide. The temperature has dropped to The snow alternates with cold and great damage to crops is feared.

Later reports regarding snow and rain in Montana indicate that the rangemen will gain where the ranchers lose. The and rain in the southern, eastern and northern portions of the state will do the range much good, as it is too early to hurt the new grass. The Bitter Root Valley had a cold rain, which may retard crops in that garden spot. The storm was heavy on the continental divide and on the range west of Missoula. The average temperature of the state is 45, lowest in the eastern portion of the state. Western Nebraska was visited by a severe storm yesterday, and this has swept over

MRS. HOWARD WILL ASSIGN. Oregon City Grocer's Property Will

Pay Fifty Cents on the Dollar.

OREGON CITY, Or., July 2.—(Special.)

—Mrs. E. J. Howard, wife of George T.

Howard, the groceryman who left this
city about three weeks ago because of city about three weeks ago because of financial troubles, will tomorrow make an assignment in favor of the creditors. Howard recently conferred on his wife the power of attorney, and it is in this capacity that the assignment will be made. It is generally understood that County Judge T. F. Ryan will be named as the assignee and he will take charge of the stock and other available assets. An inventory of Howard's grocery stock and other property shows the assets of

ASTORIA, Or., July 2.—(Special.)—Mrs. Minerva A. McMullen, wife of John McMullen, died at the family residence in this city last evening after a long illness, aged 60 years. Her funeral will be held from the First Baptist Church on Sunday afternoon, with the interment in Greenwood cemetery. Mrs. McMullen was one of Astoria's most respected ploneer women, and had resided here nearly all her life. She was born in Jefferson County, Jowa, in 1843, and crossed the plains with her parents in 1847, coming direct to Astoria. She issues her husband and four sons—James, Walter, Albert and William—all of whom reside in this city. -all of whom reside in this city.

Mrs. Emma B. French. OREGON CITY, Or., July 2.—(Special.)
—Mrs. Emma B. French, aged 44 years,
died at the family home in Parkplace, a suburb of this city, last night, of con-sumption. The deceased came to this city from Dakota about four years ago. She left a bushand and four children.

ASTORIA STREET IMPROVEMENT. Residence District to Have a Good Approach.

ASTORIA, Or., July 2.—(Special.)—A report was filed by City Surveyor Tee today stating that the proposed improvement of Franklin avenue between Thirty-sixth and Forty-second streets with planking would cost about \$15.10, although by changing the grades on certain portions of the thor-oughfare the cost could be reduced \$4050. No estimate is made on a macadam improvement as the report states the cost of hauling the rock such a long distance would be too great. It is expected the improvement will be

ordered as the street leads to a large res

WANT EVERETT PLANS CHANGED. Great Northern Engineers Show

Plans for Extension. EVERETT, Wash., July 2. - United States Senator Foster, accompanied by Secretary Sammons and State Senator Hamilton, of Pierce County, are here looking over the Everett fresh water harbor under way by the Government. Great Northern engineers presented plans asking that the harbor be extended at the southern limit from 500 to 750 feet at the exit, also that the depth be increased eight feet, and that 1000 feet of bulkhead be extended from the southern terminus, this to protect craft from the storms.

PORTLAND GIRL WEDS.

Miss Grace Nims Married to Joseph G. Brown at New Monterey.

STANFORD UNIVERSITY, Cal., July 2.—(Special.)—Miss Grace Nims, of Portland, Or., was married to Joseph Grant Brown at New Monterey yesterday. Miss Nims was graduated from this university last year, and Mr. Brown took a degre in 1901. He is now an instructor in the physics department. Miss Nims' father is a business man who has a number of rai merchandise stores throughou

MALHEUR FARMER KILLED.

William Russell's Team Ran Away Throwing Him to the Ground. ONTARIO, Or., July 2 .- (Special.) -fatal runaway accident occurred at Mud Spring, six miles from Dell, this afternoon at 3 o'clock. William Russell. a Willow Creek farmer, was returning home from Huntington, when his team ran away, throwing him out of the wagon. Both arms and one leg were broken, and the body was otherwise mutilated. The deceased was about 30 years old and un-

CALIFORNIA GRAIN BURNING. Hundreds of Acres of Cereals Swept

Away-Forests on Fire. the two months preceding more than store to the two months preceding more than store to the month was taken in. The receipts of the office for several months immediately preceding June ranged from Stockton districts. In Yolo County an area second to the Marquam Grand Theater tomorrow to the Marqua

destroyed.

Reports of forest and grain fires are coming in from other sections of the state. The weather is excessively warm.

Cottage Grove Sends More Money, COTTAGE GROVE, Or., July 1-(Spe cial,)-The Ladies of Woodcraft conducted a lunch and ice cream stand during the carnival here last week, which netted \$110.60 for the benefit of the Heppner flood sufferers. The sum was sent to the head banker, C. V. Cooper, at Portland, yesterday, to be forwarded to Heppner. Contributions to date from here are as

odmen of World, 120; Woodmen Circle, \$125.60; Knights of Pythias, \$30; Masonic Lodge, \$10; Foresters, \$20; I. O. O. F., \$15, James Hemenway, \$10.

follows:

Sale of Delinquent Tax Property. OREGON CITY, Or., July 2-(Special.) -Next Monday Sheriff Shaver will conduct a sale of all property that was bid in by the county for delinquent taxes for the year 1899. This sale is to be made under a law enacted in 1501, which au-thorizes counties to sell at public auc-tion to the highest bidder all property that is acquired by the county at delin-quent tax sale, when the time for redemption shall have expired. The property nouncements the fact will represents taxes amounting to about \$2500. Sunday night the new program which, with the accrued interest and put on the boards at the park. penalty charges, aggregates \$3250.

Nelson Brothers in Pendleton Jail. PENDLETON, Or., July 2.—Albert H. and Walter Nelson, brothers, who were arrested in Walla Walla and brought back to Pendleton to answer to the charge of stealing \$200 from the person of C. L. Hastings, waived examination before Judge Fitzgerald and were held to appear before the Circuit Court. They are both in jail. Albert hopes to furnish bail, but the other will in all likelihood pass the time from now to the next term of court in the County Jail.

Grasshoppers Cut Wide Swath, BUTTE, Mont., July 2-Professor Cooley of the State Agricultural College at Boze-man, has returned from an investigation of the grasshopper-ridden district about Forsyth. He says the insects have devoured everything in a strip 70 miles long and 50 miles wide, and that as a consequence of their passage range conditions are the worst he ever saw. The plains are dotted with cattle who have starved to death as a result of the grasshoppe

Water Commission Reorganized, OREGON CITY, Or., July 2.—(Special.) The Oregon City Water Commission has reorganized, with Charles H. Caufield as ident and J. E. Hedges secretary. W. Howell is named as superintendent, H. Howell is named as superintendent, T. L. Charman as collector. Mr. Hedges, the new member of the board, succeeds T. L. Charman, who retires after nine consecutive years of satisfactory serv-

Wenatchee Paper Changes Hands, Wenatchee Paper Changes Hands.
WENATCHEE, Wash., July 2.—(Special.)—Mayor Lindsay has disposed of his interest in the Advance to Mesars. Lynn W. Miller and M. P. Spencer, favorably known in this community. Under the new management the paper will be Republican in politics. Typographically the appearance of the paper is very neat, and the news service is first class.

Trouble on the Dredge Ladd. ASTORIA, Or., July 2.—(Special.)—Henry Moran, watchman on the Government dredge W. S. Ladd, was arrested today on a complaint charging him with assaulting

the estate to be about \$4500. Claims against Howard will aggregate \$2000.

NORTHWEST DEAD.

Mrs. Minerva A. McMullen, Long a quarrel Moran struck Knutsen on the head with an iron bar, infiloting a severe scalp wound. The latter is now in the hospital.

Drawbridge Over Lewis and Clark. ASTORIA, Or., July 2-(Special.)-Work on the construction of the drawbridge on the construction of the drawbridge across the Lewis and Clark River was commenced by Ferguson & Houston today. The steel draw has been ordered from the East and will be ready in about two months. The intention is to have the 1600 feet of trestle approach and the center pier completed by the time the draw arrives.

Boat Landing on the Necanicum ASTORIA, Or., July 2.—(Special.)—The County Court today granted permission to C. L. DuBois to construct a boat landing in the Necanicum River at Seaside and at-tach it to the Grimes bridge, on condition that he give bonds to indemnify the county against any damages that may re from the same. The landing is to be the use of the public.

Costly Altar for St. Mary's. ASTORIA, Or., July 2.—(Special.)—An greement was filed in the Recorder's office today between Joseph Shamberger, of this city, and M. Karnel, of Portland, whereby the latter agrees to construct an altar for St. Mary's Catholic Church of Astoria and have it in place before Easter Sunday for the sum of \$1000.

Hume Buys Schooner Antelope. ASTORIA, Or., July 2-(Special.)-The Columbia River Packers' Association has sold the 170-ton schooner Antelope to George W. Hume and a bill of sale making the transfer was filed in the Custom-House today. The price paid is not made public, but the consideration named in the bill of sale is \$5.

Tatoosh and Melville Inspected. ABTORIA, Or., July 2.—(Special.)—The bar tug Tatoosh and the steamer Melville were inspected today by Government Inspectors of Hulls and Bollers Edwards and Fuller. The Tatoosh will go into commission on July 10, when the tug Wallula will to be correlated. go to Portland to be overhauled.

Barrett Sends Check for Heppner. SALEM, Or., July 2-(Special)-Gov patch from Hon. John Barrett, who is in Washington, D. C., saying that he has just learned of the Heppner disaster and has malled a check for \$50 to be added to the relief fund.

Receipts of Columbia County. ST. HELENS, Or., July 2—(Special.)— The receipts of the County Clerk's office for June footed up a total of \$443.14, apportioned as follows: Recording deeds and other instruments, \$345.25; court fees, \$72.50; recemptions, \$35.39.

Lotta Leaves San Francisco, SAN FRANCISCO, July 2.-Lotta M. Crabtree, the actress, has closed out her realty in this city and left for the East today. She realized \$60,000 for a piece of property which cost her \$12,000 in 1869.

Astoria's Redeemed Warrants. ASTORIA, Or., July 1 - (Special.) - A re port filed by City Treasurer Dealey today states that during the quarter ending on June 30 he has redeemed warrants amounting to \$34,161.51.

J. A. Myers Dies at Asylum. SALEM, Or., July 2.—(Special.)—J. A Myers, who was received at the asylum June 10 from Union, died at that insti-tution June 30. The remains were sent to Union for burial.

Boise Republicans Name City Ticket BOISE, Idaho, July 2.—The Republican city convention tonight nominated James A. Pinney for Mayor, Ben Pettingill for Treasurer and a full Council ticket.

COMING ATTRACTIONS.

to the Marquam Grand Theater tomorrow (Saturday) night, July 4, presenting the sparkling musical comedy, "A Runaway Girl." The company numbers 69 people, of whom the San Francisco papers said many, many pleasant things. Together with the noted principals is Beulah Dodge who will be remembered as the pretty Salvation Army lessie with :"The Belle of New York" when here several years ago. The company returns to the Marago. The company returns to the Mar-quam Friday and Saturday, July 10 and 11, presenting "The Circus Girl."

Some New Vaudeville,

A big vaudeville programme, clever people and large attendance is the recpeople and large attendance is the rec-ord at Shields' Park nowadays. There are eight distinct acts on the bill, and the poeple who attend say the actors are capable. For next week Mr. Shleids announces that he has a line-up which will excel anything yet offered by him in local vaudeville. There are a thousand perplexities in managing vaudeville at-tractions, and the greatest of these is in securing first-class artists. Store room workers are easily procured, but they are never able to please for more than a night or two. Mr. Shields now comes forward and states that he is comes forward and states that he is in a position to book some of the best talent in the East for the coming Summer months, and in his subsequent an-nouncements the fact will be proved. Sunday night the new programme will be

Great Emotional Drama.

"East Lynne," the emotional drama, which will close the season at the Baker Theater with the week beginning Sunday, July 5, is one of the most powerful plays ever put upon the stage. The scene is laid in the fashionable society of England, and though the plot is complicated, the appealing human interest of the play holds one to the end entranced. The love of a woman, leading her through troubled waters to a quiet haven at last is the blade ters to a quiet haven at last, is the bheis of the play. "Bast Lynne" is one of the greatest dramas ever written, and as pro-sented by the Baker Stock Company is sure to find favor with theater patrons who appreciate clever acting.

At the Empire Next Week. At the Empire Theater next week Delphino and Delmora, two musical gro-tesques, will head the bill. These eccentric performers come directly to the Em-pire from Europe. To aid in the general amusement, Devaney and Allen will sow seeds of fun in the audience. Mexics and Mexias, two new and clever performers, will give a comic sketch called "The Clown and His Dog." The Waltons are billed for a novelty in the line of Chinese char-acter work. Woodford and Malboro, two merry funmakers, will give a clever sketch. The Budd brothers, the topline acrobats of this week, have been retained. Arthur Hahn and Raymond and Clark will also appear, the first in a bass solo and the team in all-around fun-dispensing.

Clever Vandeville Mill. Vaudeville that is really vaudeville, and not a conglomerate of variety turns, is what may be seen at the Empire Theater this week. The Budd brothers, with their wonderful tumbling tricks, head the bill. wonderful tumoting tricks, nead the bill, and the others on the programme follow close behind as to merit. Arthur Hahn, the basso; Coleman and Mexis, the rife experts, and the other specialty artists, make a vaudeville show to be marveled

Southern Pacific Official Resigns. NEW ORLEANS, July 2.—8. F. B. Morse, assistant passenger traffic manager of the Southern Pacific Railway, with headquarters at Houston, Tex., has tendered his resignation, to become effective August 1. He was reputed to have made financial connections in the East.

Gainesville Is Under Four Feet of Water.

PEOPLE TAKE TO HOUSETOPS

Thousands Are New in a Perilous Position, and General Panie Reigns -The Water Is Expected to Go Higher.

GAINESVILLE, Tex., July 3, 3 A. M. At this hour this city is under four feet of water. Thousands of people have taken refuge on housetops. Rumors of loss of life are impossible to confirm. The city is in total darkness. The damage will be heavy. Two creeks which flow by the town, one of them passing through its center and the other on the west side, are each a mile wide. The water is rising

rapidly. At 3:30 A. M. the flood eftuation is growing desperate. The water is rising very rapidly, and the report is received that a still greater flood is coming down from the direction of St. Joseph. cries of terror-stricken people are heard in every direction. All around the depot and along the main street of the town the water is so deep that even horses are compelled to swim.

It is reported that a Santa Fe passenger train has been ditched three miles out on account of washed-out tracks, and it is feared many lives have been lost. A relief train has been sent out.

No Deaths Yet Reported.

DALLAS, Tex., July 3, 3:30 A. M .- A telephone message from Gainesville says that the engineer, fireman and express messenger on the wrecked Santa Fe train are reported missing. So far, no deaths are reported at Gainesville.

TEXAS HAS A CLOUDBURST. Eleven Persons Are Killed and Prop-

erty Loss Will Be Great. DALLAS, Tex., July 2.—A cloud-burst and tornado swept over the country between San Antonio and Corpus Christi today and news received late tonight that ill persons are known to have lost their lives near Pettus. There are rumors of other fatalities. The prop-erty loss will be great. Reports of terrible loss of life at Beeville were received early in the evening, but late tonight a roundabout telephone connection was secured with Beeville from Dallas. The Beeville operator said that some buildings were damaged there, but no lives had been

The San Antonio telephone office reported that there is a strip of country between there and Beeville in which all wires are down and that it has not possible to hear from there. The storm was most severe in that section

Beeville Suffers Loss of \$50,000. SAN ANTONIO, Tex., July 2.—A tele-phone message from Beatrice says word has been received from Beaville that there was no loss of life. A message from Victoria says Beeville was heard from at 5:20, and the Southern Pacific operator says there was no loss of life, but a Mexican and a negro were missing. Property loss in the town is placed at Property loss in the town is placed at \$50,000.

ROME, July 2.-Telegrams from abroad again started the rumor tonight that the pope was ill. The report was quite uninded, no change having occurred in the pontiff's health since his recovery from the hemorrhoidal indisposition which troubled him early in June. The pope cer-tainly is not what he was two years ago, but only as regards his strength, which has notably diminished, owing to his ad-vanced age, and not on account of any special illness. All the doctors who have examined him agree that if nothing unforeseen happens he will live at least an-

Pope Leo is becoming annoyed over the renewed reports of his ill health. The other day, when he drove for the first time in the Vatican gardens, he himself, contrary to custom, ordered the fact to be published in the official column of the

Osservatore Romano, adding:
"Tell the editor to spread the news through the Italian and foreign press, so that the whole world will thank God that we are well today."

His Holiness today received in farewell audience Cardinal Fischer, to whom he repeated what a pleasant recollection he has of the visit from the German En peror. He then received Viscount and Viscountess Pesqueira, with whom he con-versed about Portugal,

AMERICA MIFFS CHINA. Regulations for Visitors to 1904 Fair Held to Be Too Strong.

PEKIN, July 2.-The United States Treasury regulations regarding the Chinese visitors to the St. Louis Exposition are bitterly criticised in the native press and it is believed will demoralize China's efforts to take creditable part in the exposition. The most objectionable points in the eyes of the natives are the \$500 bond, the photographic identification, police su-pervision of the visiting Chinese and the expulsion from America of the Chinese workmen and assistants when the fair closes. The press points out that the Chinese visitors will be no better than prisoners throughout their stay.

The official newspaper of Chili Province, whose utterances are understood to be directed by Yuan Shi Ki, the Governor of the province, taunts America with hypo-critical pretense of friendly intercourse and says the politeness with which what is called the most just Nation on earth treath its guests is a warning to Chinese mer-chants and others throughout the empire to seriously reflect if they are contemplating a visit to St. Louis.

The tone of the press has already induced many Chinese to forego the idea of exhibiting at the expecition.

MAKES AMERICANS AT HOME Copenhagen Evidences Kindly Feeling for Officers of Squadron.

COPENHAGEN, July 2.- Many officers and men of the United States European squadron, now at anchor off Kallundberg. visited this city today. Excursions points of interest were organized, and the visitors were the center of attraction of the populace, which evidenced in every way a kindly feeling for the Americans. The officers of the American warships unite in expressing their appreciation of the courtesies extended to them at Kiel, but say they are much in need of a rest after the round of German hospitality.

Clark Road Issues Bonds.

SALT LAKE CITY, July 2-At a meet ing of the stockholders of the San Pedro, Los Angeles & Salt Lake Rallroad, held in this city today, an issue of \$50,000,000 of 4 per cent 50-year gold interest-bearing

bonds was authorized. The action of the directors in creating the bonded indebtedness was ratified, and the board was authorized to make the necessary provisions for the transfer of the Oregon Short Line trackage and rolling stock.

ODELL AND JEROME CLASH District Attorney May Make Gover-

nor Sick of Granting Pardons.

NEW YORK, July 1.—An interesting controversy is now going on between District Attorney Jeroms and Governor Odell over the announcement that the Governor had said he would pardon Frank 8. Weller, of Brooklyn, who was convicted of grand larceny in the first degree last week, in connection with the "Horseshoe Mining Company" scandal. Weller was sentenced to serve a year in prison. It came out during the trial that Weller's father and Governor Odell's father, Benjamin B. Odell, Sr., who now lives in Newburg, were formerly in busi-nes stogether in that city. Ex-Judge Brown and Attorney H. W.

Harding called on Mr. Jerome today and asked him, in the event of Weller's being pardoned by Governor Odell, to proceed against Weller on other indictments

against weier on other indictments found against him.
"I told them," said District Attorney Jerome today, "that if I was consulted in the regular way about the pardon, and if the John Control of the co if the Judge who sentenced him was consulted by the Governor, as was the cus-tom for many years, I would have no ob-jection to the pardon; but if Governor Odell pardons Weller without consulting me, I will put the man on trial again, and will work up as many cases against him as I can, until I make the Governo sick of granting pardons.

CORONER HOLDS "LORD" GUILTY. Barrington Is Bound Over for the Murder of Horseman McCann,

ST. LOUIS, July 1-The inquest into the supposed murder of James McCann was reopened today by Coroner Koch, and many witnesses were examined. The Coroner's jury returned a verdict of homicide, holding F. Seymour Barrington for the crime. The jury laid the death of the man identified as McCann to knife and gunshot wounds. The evidence se-cured will be presented to the Grand

Mrs. Jessie McCann testified at length today, her evidence being that her hus-band and Barrington had gone from the former's home together on the night of June 18, saying they were going to Bonfils, and that was the last she saw of McCann. She said that later Barrington made every endeavor to persuade her not to inquire into her husband's ab-

Other testimony developed that Bar-rington had asked about the bullet holes in the dead man's head before it was known there were such bullet holes. Barrington was present at the inquest today, and calmly took notes during the testimony of all the witnesses.

Jerome After Tammany-Hall Men. NEW YORK, July 2-Warrants for the arrest of two men prominent in Tammany Hall, whose names have been heard fre-quently since District Attorney Jerome began his investigation into the transactions of the old Tammany dock board, were issued today, signed by Judge Mayer. and were at once put in the hands of detectives who know personally the men

GUNBOAT TO VENEZUELA United States Wants Ship Close at Hand Since Rebels Are Active.

SAN JUAN, P. R., July 2-The United States gunboat Bancroft is coaling here. She has received orders to proceed to the Island of Trinidad.

Navy Department Explains Order. WASHINGTON, July 2-It is said here that the trip of the gunboat Bancroft to Trinidad is for inspection and investiga-tion, and also is due to a desire on the part of our officials to have an American vessel in close proximity to Venezuelan waters, in the event that the operations of the revolutionists, who are said to be very active in Eastern Venezuela just now, render her presence necessary the protection of American interests.

NO BIG LACK OF LABOR.

Kansas Farmers Will Save Their Crops, With Good Weather.

TOPEKA, Kan., July 2.—Governor Bailey, who has just returned from a trip through the wheat belt, says that while there is a shortage of harvest hands, the number is sufficient to prevent loss to the farmers if the weather continues favor

It is definitely known now that the roll. roads will not grant the cent-a-mile har-vest-hand rate out of Chicago and St. Louis. This will cause some trouble, as it was expected to bring several thousand men from these points. The Santa Fe is doing good work in relieving the stringency in the labor market by bringing in men from Colorado' points.

RARE CHANCE FOR REST.

Hassalo Leaves for North (Long) Beach Night Before Fourth, Many Portland people will leave for Long (North) Beach Friday night on the Hassalo, thus being given two days at the popular resort. Hassalo leaves Ash-street dock at \$ o'clock. Potter leaves for North Beach at 1 o'clock Saturday after-noon. For particulars call up or ask at O. R. & N. city ticket office, Third and Washington streets.

START

to-night, and your world will be brighter Your complexion will have a

healthy glow, your brain will be clear, and your eyes bright and glowing with health. Abbey's Salt of Fruits will start you right. It is the most pleasant tasting tonic laxative known, guaranteed free from opiates and narcotics. There is nothing so good for the bowels as Abbey's Salt, and if you do not agree with us after using one bottle we will give your money back.

Two tablespoonfuls in half a glass of water at bedtime and in the morning will gently cleanse the stomach, stimulate the liver, give tone to the nerve centres and cure dyspepsia.

The drug stores throughout the civilized world sell Abbey's Effervescent Salt, 25c., 50c. and \$1 per bottle. If you are using it, save this ad. for your friends. If you are not using it, let us send you a trial bottle free to-day. Address Abbey Effervescent Salt Company, Ltd., 9 to 15 Murray Street, New York City; 144 Queen Victoria Street, London, England, or 712 Craig Street, Montreal, Canada.

AT THE HOTELS.

THE PORTLAND.

W H Richardson,
Dayton, Wash
G C Morgan, Jr.,
Chicago
W T Salmon, N T R J Little and wite, do
A H Lasare, N Y
S D Brastow, S F
A Christeson, S F
J J White, San Fran
G J Appleton and wf.,
New York
Henry Levi, San Fran
Miss E W Field, Phil
Miss B FField, do
I C Goodridge, Passadess, Cai
dess, Cai
dess, Cai
dess, Cai
Miss Goodridge, Passadess, Cai
dess, Cai
Miss General Servant, San Fran
F W Cushman and wf.
Tacoons
Miss L Brownell, N Y
Miss Julia Dean, N Y
Miss Julia Dean, N Y
Miss Stewart, San Fran
G Denotor, Seattle
L F Bobarge, St Paul
S O Sargent and wife,
New York
F Murphy, wife and 2
daughters, Perzy, Or
T W Bobbins, Chicago
M L Schmitt, San Fran
G Murphy, wife and 2
daughters, Perzy, Or
T W Bobbins, Chicago
M L Schmitt, San Fran
F Murphy, Wife and 2
daughters, Perzy, Or
T W Bobbins, Chicago
M L Schmitt, San Fran
G P M Hanzard, U S A
Secramento
F L Whitton, San Fran
G P Bolle, New York
Miss Julia Dean, N Y
Miss Stewart, San Fra
G Obenoner, Jr. S F
G Obenoner, Jr. S F
J Devy, Chicago
A R Morrison, Minn
S R Davidson, Seattle
L F Boblema, South
S Obstream, S F
S D Bristow, San Fran
O P M Hanzard, U S A
Seattle
L F Bobliema, South
S Obstream, S F
Murphy, wife and 2
daughters, Perzy, Or
T W Bobbins, Chicago
M L Schmitt, San Fran
G J Appleton and wf.
F L Wemberton, Sant Lake
G Currchill, San Fran
O P Benieman, South
S Obstreamon, S F
S D Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanzard, U S A
S OB Bristow, San Fran
O P M Hanza

Neil O'Brien, N Y
Miss Stewart, San Fri
J Devy, Chicago
A R Morrison, Minn
S R Davidson, Seattle
H C Hill, Chicago
E L Ritson, Boston
S F Fiynn. Bay City
A F Warde, N Y
Miss A Roberts, N Y
Miss A Roberts, N Y
Mrs W R Sebres and
maid, Caldwell
H A Budde and wife,
St Louis
R Alexander, city

R Solie. New York
G Obenoner, Jr. S P
W H Cocter, Eagland
F I A Sameles, N Y
W H Cocter, Eagland
S Sinsheimer, S F
S D Sinsheimer, S F
L Strassborger, S F
L Strassborger, S F
L Strassborger, S F
C W Golden, wife and
dtr, Okla City THE PERKINS. Pomeroy H B Smith, Union do J Mulholland, Van-couver, B C a R Upright, Tacoma Jennie Hartman, Pen-dieton

Bertha Hartman, do A J Hicks, Heppner Bertha Hartman, do
A J Hicks, Heppiner
H Smith, Spekane
Mrs Smith, do
V R H Fenters, Corvalite
L J Wade, Tacoma
J B Churchill, do
F Cann, Seattle
Mrs Cann, do
Mrs Cann, the Dalles
Mrs McNamara, do
E E Read, Spokane
C C Read, do
Mrs A J Moser, Seattle
J P Johnson, Park
River, N D
Mrs C H Ranter,
Sacramento
B J Class F Palmer, do
F W Dyer, Mpls
I F Alberta, Spokane
I N Glover, do
Mrs Glover, do

Mrs F H Williams, C W Aby, Red Bluff R M Biehler, Tacoma B Mrs Collingham, J Glies, Seattle B Hill, do S Rarding, Mc-Indianola
Miss Renshaw do
Gertrude Ott, Olympia F Dana, Seattle
C D Anderson, Skag J L Hastings, Rosel
way

Mrs J Hudson, Mt

way
Mrs J H Myers, Denver
L G Jacobsen, Scattle T W Nash, St. Paul
Viola Snyder, La Cent
F L Glizer, Olympia
A McHay, do
F P Philips, Mt.
Home

Mrs J Hudson, 21
Angel
J L Berry, city
W Nash, St. Paul
F Lapp, do
F Binge, Starbuck
F B Barnes, Hood Riv
A H Joy, 8 F

Mw Joy, do F L Gitzer, Olympia
A McHay, do
F P Philips, Mt.
Home
Mrs W A Needham,
Bloomfield, Neb.
Bertha Kawran, Mpis
G D Rushman, do
S T Ackerman, do
S T Ackerman, do
S T Ackerman, do
S T B Henck, Los Ang
Mrs Hradley, Los Ang
Mrs Henck, do
J B Henck, Santa
Rote
Mrs Henck, do
Mrs Henck, do
G D O'Conner, Sacramento
Mrs O'Conner, do
W Kyle, do
J J Collins, do
G D J Collins, do
G B Bessinger, do
Miss Ida Simmons,
Tekon, Wash
Miss Mas McFetridge
Mrs W J McFetridge

B Bessinger, do
Miss Ida Simmons,
Tekoa, Wash
J F Wegar, Spokane
Mrs Wegar, do
E G Davis, Tacoma
Mrs. Matilda Parrish
Tillamook do Miss McFetridge, do D W Edwards, do B F Flagg, Haywood B F Fings, Haywood
Mrs Flags, do
Miss E M Flags, do
Mrs W R Simons,
Tekon
R F Smith, Antelope
C Richard, Spokane
J H Hopkins, Louisvile
A E Hopkins, Louisvile
A E Hopkins, do
A Peterson, Eufaula
A Olsen, Deep River
Mrs Olsen, do
Miss Plemondon,
Eufaula Tillamook
Mrs E Fitzhugh, do
C G Hanks, Los Ang
C Wilkins, Pendleton
Mrs Wilkins, do
Mrs F R Wintter,
Seattle

Mrs U C Yoran, Eug Miss Lyde Wells, Sait E M Hedges, do THE IMPERIAL. C H Jones, Md 8 G Trullinger, Ast Mrs Trullinger, do T T Geer, Salem H Nice, Alsea Bay J Forgeson, Mosoth W C Sovery, Oskaloom Mrs H S Bowen, Baker rgeson, Mosoth
Lawa, Astoria
Young, city
Cogswell, do W
Byrkeit, Wash
Jones, Md
Geattle
C

W C Laws, Astoria
E A Young, city
C H Cogswell, do
A R Byrkeit, Wash
J C Jones, Md
H G Lathey, Seattle
Mrs Edwin Stone,
Albany
Mrs A E Beck, do
C G Huntley, Orsgon
C G Huntley, do
Mrs Huntley, do
Mrs T Dealey, Ast
Mrs J McCormack, do. Huntley, do
I Dealey, Ast
J McCormack, do L E Woodthorp, N Y
Graham, Winlock Mrs Woodthorp, do
Graham, do
McCovelley, 8 F
Mrs Glesy, do
Mrs C Copple, Hood R
Mrs J B Heck, do
Mrs C Copple, Hood R
Heck, do
Mrs Lelwerd, White
Horse
Mrs Lelwerd, do

Holmes, Chgo E Canfield, Salem Earle, S.F. G Vanderwell, Hines Shields, Seattle H V Stevens, Cascades THE ST. CHARLES.

THE ST. CHARLES.

J Henderson, Butte
J C Anderson, Elma
Victor Ellis
Mrs Victor Ellis
J Kreubler, Kalama
J E Monehan
J E Williamson,
Mosler
A Slegfried, city
H Strom, Skamokawa
H Aurys, Eina
H Aurys, Eina
A J Chambers and son,
Hawthorne, Nev
J Martyn, Stockton
P H Almez, Stevenson
E M Bullock, Oakland
Mrs E M Bullock, do
C St Francis
H Hayes, Kalama
H Baxtrom, do
A Anderson, city

G R Anilker
H Hayes, Kalama
Mrs H Hayes, Kalama
Mrs H Hayes, Kalama
C M Lilly, Lyle
W Auffield, Brighton
H Tillman
C Wright, Pendiston
H Cole, Ostrander
G Kinch, Ostrander
E Johnson, Ostrander
A Slazie, Ostrander
A Slazie, Ostrander
A State, Ostrander
A State, Ostrander
A State, Ostrander
A State, Ostrander
A Slazie, Ostrander
A Slazie, Ostrander
A I amet Johnson, Ostrander Slazie, Ostrander C Smith, Ostrander C Kafferlin, 40 Glean, The Dalles Needy, Sauvie's H Foss, La Center Sullivan

A D Ellsworth, do
Mrs C T Soule, Toledo
F W Hates, city
M A Kale
Mrs M A Kale
C C Conner, Lyle
L Reynolds
H C Miller
L E Diks
W S Smith
W Allen, Vancouver
J Allen, Cathlama
J Wishart, Hood Ryr
Mrs Wishart, do
C Stone, Cathlama
F Miller, Kalama
F Miller, Kalama
F Miller, Cathlamet
The Esmond. D Silsworth, do
frs C T Soule, Toledo
W Bates, city
I A Kalo
Irs M A Kale
C Conner, Lyle
Respoids
C Miller
Frs H C Miller
E Dike

G Langley, Melville Powers, Marshland

THE ESMOND.

THE ESMOND.

D Christianson, Seattle W Pittleborn, Kelso F L Cark, Minnapls F N Fluhrer, Mayger Esther Long, Cathlamet G W Phillips, Boring M Nelson, San Fru N M Nelson, San Fru N M Stephens, Cathlamet L Alfred, Clatakanle Deep River
A D Berger, city C Carlton and family, Oak Point John Larsen, Bridger J R Sullivan, Clatakanle G Johnson, Rainler T H Block, Kan City J S Taggert and family, Sumpter J Northrup and wife, Mayger Gulbertson, Clatakane M Anderson, de Ed Oliver, Rainier A Heman, Astoria Chas Carlson, Astoria Chas Carlson, Astoria Chas Carlson, Rainier J E Monsher, do Joe Medley, Sauvies H E Blanveit Clatakane

A V Huff, Page N D
A B Stanton, Page
J Walker, Seattle
E M Anson, Albany
J McDonald, Goble
M McKonzle, Cathlmet
M J Dielz, Rainier
J Emmerson, Rainier
J Emmerson, Rainier
J Emmerson, Rainier
J Emmerson, Rainier
J E Monsher, do
Joe Medley, Sauvies
J N Scully, Col City
E T Barnes, Ostrander
H Jenkins, do
Misses Jenkin bruck
W Hannagan, de
Dan Terey, Sheeton
R White, Olympia
A Stridell, Stelia
Byrnes Bros, Kelso

Ed Oliver, Rainler Wm Hyland, Rainler L Wilkes, Marshland F White, Cathlamet Hotel Brunswick, Seattle European plan, popular rates. Modera improvements. Business center. Near depot.

Tacoma Hotel, Tacoma. American plan. Rates, \$3 and up. Hotel Donnelly, Tacoms.

Rainter Grand Hotel, Senttle. European plan. Finest cafe on Coast, dors, naval, military and traveling men. Rooms en suite and single. Free showed baths. Rates. \$1 up. H. P. Dunbar, prop

CASTORIA The Kind You Have Always Bought Bears the Signature of Chart Hillither.

LINEN E. & W.

ANOTHER CANCER REMOVED

showing up since the St. Louis Dispensary made the announcement a few days ago that a cancer department had been added to that old medical and surgical institution. People in general believe a cancer meurable (which is correct, if allowed to eat into the gland too far); besides, many quacks have been fooling the public for years: But in the long standing of the St. Louis Dispensary it has established itself in the confidence of the public and it is known that nothing is treated which is incurable.

Furthermore, they DON'T TAKE A DOLLAR until the cancer is satisfactorily removed. Not only cancer, but all diseases of both sexes treated. Consultation

ST. LOUIS DISPENSARY COR, SECOND AND YAMHILL PORTLAND, OR.