SEATTLE MONEY ENLISTED TO RUSH WORK ON UNITED RAILWAYS LINES

Seattle, Wash., Sept. 5 .- In connection with the proposed reorganization of the United Railways, Portland, Mr. Morita Thomsen, in an interview today said that he could not give full particulars until he conferred with Mr. Hofius in Portland, however, admitting he was interested and that it would mean the building of 20 miles of new city and interurban street railway lines in Portland. Nothing further to say at this

Changes in the United Railways syndicate, amounting almost to a reorganisation, are being made, and it is reported that W. D. Hoffus and Moritz Thomsen of Seattle have become important factors. Herman Wittenberg, who is an active man in the syndicate, de-clined today to make a statement for publication, but said important develop-ments may be announced in a few days. At the office of W. D. Hoflus & Co. in the chamber of commerce it was said Mr. Hoflus will arrive in Port-land Saturday, from Los Angeles, un-til which time no official statement can be secured from any local source. It is be secured from any local source. It is understood that Mr. Hoflus will be in a position to speak for himself during his visit here, and it is believed he will positively confirm the reported connection of himself and Mr. Thomsen with the enterprise.

Complete Line to Milisboro.

Complete Lins to Killsboro.

The United Rallways company will build its line to Hillsboro. Seven miles of steal rails have been purchased through Hoflus & Co., surveys are being completed for certain changes in the old line and construction work will be commenced immediately. This plan, which had been formed, but was in a doubtful state prior to yesterday's action by the city council of Portland, is now fully determined upon, and no time will be lost in carrying it forward.

There are now approximately 10

There are now approximately 10 miles of the United Railways company's tracks in Portland completed or in the finishing stage. That the work which has been done under the direction of President Benham and Engineer Wickersham ranks with the best electric railroad construction work in the west is admitted by engineers who have ex-

City Lines Operate in Six Weeks. About 100 men are now engaged at various points in the city, closing up gaps in the track construction, putting in crossings, switches and frogs, and crecting overhead wires and poles. The lines in this city will be in operation by October 16.

October 10.
Permission is being secured from Permission is being secured from Front street property owners and tenants to attach trolley line guy wires by ring bolts to the buildings, in order to avoid erecting poles that would prove to be an obstruction in the street. The narrow street permits of an easy and practical plan of suspending the trolley in this manner wherever a brick building at the proper point affords attachment for the guy wire.

Henry Wemme, who is erecting a brick building on Front street, set an example by having ring bolts placed in the front wall. He said he preferred that the trolley be suspended in that

TELLS STORY OF

Good Home for Gravel

Field.

Charging that she had been swindled

that the property that had been repre-

rough stretch of gravel and granite

NO MORE LIQUOR IN

derly Houses Notified Re-

tail Licenses Necessary.

Captain of Detectives and Inspector

of Police Patrick Bruin created conster-

nation in the district north of Burnside

MEAN SWINDLE

Widow Testifies She Traded

hours.

The train was already seven hours late when it reached Clackamas station at 2 o'clock this morning. A short distance this side of Clackamas, it was found that a large, able-bodied horse had fallen between the rails in a cattle guard where the wagon road crossed the railroad. The train was stopped.

After the train crew had worked for some time in a vain effort to get the horse out of the cattle guard, which is a pit about five feet deep, a number of passengers came from the day coaches and lent their assistance. Meanwhile the horse already frightened at the engine, kicked lustily at everything in in purchasing a farm for a home, and sented to her as a fertile farm was a rough stretch of gravel and grante without a house on it, Mrs. Nancy C. Campbell, a widow, the mother of three minor children, appeared in Judge Gantenbein's department of the circuit court this morning seeking \$5,000 damages from G. H. Palethorpe, Adelia Palethorpe, J. B. Labor and Alta Labor.

Mrs. Campbell testified that she had a house and saveral lots at Salem, which

WHEAT ABOUT BURNS IN KEEPING WITH GROWTH OF WHOLE COUNTRY

Mrs. Campbell testified that she had a house and several lots at Salem, which she valued at \$3,000, but because they were near town she could not keep chickens and cows as she wished, and she wanted to trade for a place in the country where she could grow vegetables and other crops and keep poultry and cattle in order to make a living.

She met Palethorpe last November, she said, and he told her that he owned a farm in Josephine county of rich, level agricultural land, with a five-room house, fine spring water and enough of house, fine spring water and enough of it to irrigate the garden, though irrigation was not necessary; 10 acres under cultivation, and enough timber on the place that the stumpage would yield \$6,000. She was also to have two strong young horses and a buggy, said Mrs. Campbell. J. N. Brown, the pioneer merchant of! Burns, Oregon, qualified for member- wealth of the country and development ship in the Oregon Wheat club formed of the land is progressing at a great by Judge Ellis and "Jim" Kyle at the rate. When I went to Burns 25 years Imperial hotel the other day. Mr. ago, one could have bought the whole

"People are beginning to realize the

where the house had been, the greated off, leaving barely enough to make 200 cords of wood; no spring and no water during the greater part of the year, less than two acres under cultivation and no outbuildings. Mrs. Campbell says she spent 3406 moving out to Josephine county, and then had to store her household effects and return to Portland, not having enough money to bring her property back with her. Repeated demands have been made for the team that she was to have had, she said, but she has not yet seen the horses. Additional testimony is being heard this afternoon.

editorial the Manufacturers' Record of importance in her territory or halt her Philadelphia, in its issue of August 29 progress toward greatness. Her stature is as well assured and her foundations presents an argument for Portland as **RED** LIGHT RESORTS Keepers of North End Disor-

atreet last night by personally serving notice on the keepers of all disorderly resorts that they must immediately case the sale of intoxicating liquors disorderly houses ignore the order I inliquor and I intend to see that the law YOUNG MACHINIST

cease the sale of intoxicating liquors in possession of a retail liquor dealer's municipal license.

As the law specifically prohibits the sale of liquor in disorderly houses and the number of local retail liquor licenses was limited at the last election, with the fee fixed at \$200 a quarter, the sale of intoxicants consequently will be thing of the past in the north end houses are bad enough the laws impartially, and I would not be living up to my cath of office if I willfully permitted these immoral places o continue the sale of liquor sithout a from a long time. The only comment that Chief Gritzmacher would make on Bruin's reform macher would make on Bruin's reform macher would make on Bruin's reform crusade was: "Did he just find that out? It took him a long time."

Philadelphia, in its issue of August 29 presents an argument for Portland as "the most substantial city on the Pacific coast." This remarkable attitude of the oldest and most influential industrial magazine in America is the result of a visit and exhaustive investigation in all the large cities of the coast by Albert Phenis, the Record's special correspondent.

Mr. Phenis was in Portland some weeks ago, following extended stays at San Francisco and Los Angeles, From here he went to Tacoma and Seattle. He has been writing his impressions of various places, their resources, methods, and prospects. In the article of August 29 he wrote this sweeping statement:

progress toward greatness. Her stature is as well assured and her foundations as permanently fixed as the rock of Gibraltar, and she will as steadily grow in greatness as do her lordly pines. Portland owes no portion of her prospertive and importance to any kind of a boom—real estate, mining or immigration. She is as solidly grounded on achievement as Baltimore or Boston, and she is today, therefore, the most substantial city on the Pacific coast. While I believe that the wildens of the greatness as do her lordly pines. Portland owes no portion of her prospertive and importance to any kind of a boom—real estate, mining or immigration. She is as solidly grounded on achievement as Baltimore or Boston, and she is today, therefore, the most substantial city on the Pacific coast. While I believe that the wildens of the greatness as do her lordly pines. Portland owes no portion of her prospertive and importance to any kind of a boom—real estate, mining or immigration. She is as solidly grounded on achievement as Baltimore or Boston, and she is today, therefore, the most substantial city on the Pacific coast. While I believe that the wildens of the prospectation of the product of the prospectation. She is as well assured and her foundations as permanently fixed as the rock of the portland owes no portion of her prospection on achievement as Baltimore or Boston, and

MADE BOGUS CHECKS

Theodore M. Hartman, a young ma-chinist, was taken into custody in a room over a saloon at First and Mill streets this morning by Patrolman Dick Stuart on a warrant charging him with obtaining money under tale Stuart on a warrant charging him with obtaining money under false pretenses. The complainant in the case is H. Hansen, who alleges that Hartman passed a worthless check on him for \$17.50. When arrested Hartman endeavored to destroy one of the bogus checks which he is accused of passing, by snatching it from the hands of the patrolman. Stuart was compelled to draw his revolver before the prisoner would surrender the incriminating check. Hartman had been drinking heavily.

Large Number of Steamboat Men Accept Invitation to Attend.

WILL GO TO POINTS ON UPPER COLUMBIA

Handsome Craft Leaves Alder Street Dock in Command of Captain Sherman for First Time Since Rebuilt-Booked for Excursion.

Fifty of Portland's prominent citizens, including a large number of steamboat owners, are today enjoying a ride on the new steamer Bailey Gatzert. They started from Alder street dock at 10:10 o'clock this morning, with

the expectation of returning about 5 o'clock this evening. The intention is to visit Multnomah Falls and Cape Horn on the upper Columbia.

The Bailey Gatzert will carry her first crowd of passengers next Sunday, when she leaves on an excursion to Cascade locks, and it is for the purpose of seeing how she works that Manager Talbot of the D. P. & A. N. company, owners of the boat, invited the guests to take the ride. take the ride.

take the ride.

That they will be pleased with the craft is a foregone conclusion because she is without exception the handsomest craft ever constructed here. This morning when she pulled out from her dock into the harbor she looked like a floating palace, her graceful lines and scrolled upper works standing out in bold relief against the clear blue sky that formed the background. Paster Than Old Bailey.

Completed Track of United Railways Company Laid on Flanders Street.

In Balley Gatasert takes the place or and the street of the dewntown lines are laid in said and seement 15 to 16 inches the street of the street crossings, and these are street, when the same wings and constructed by the Pertiand In Signature of the street crossings, and these are laid in said in several 15 to 16 inches and several lander of the street crossings, and these are street, when the street of the street crossings at plant of plants, and installed by the Pertiand Iron of the street crossings at plant of plants, and installed by the Pertiand Iron of the street crossings at plant of plants, and the street are street, when the street are street, when the street are street, when the street are street, where the United Railways countered with cement. Hundreds of the prottand Railway, Light & Power of the rail being level with the surface of the Portland Railway, Light & Power of the rail being level with the surface of the prottand Railway, Light & Power of the rail being level with the surface of the prottand Railway, Light & Power of the rail being level with the surface of the prottand Railway, Light & Power of the rail being level with the surface of the prottand Railway, Light & Power of the rail being level with the surface of the prottand Railway, Light & Power of the rail being level with the surface of the prottand Railway, Light & Power of the rail being level with the surface of the prottand Railway, Light & Power of the rail being level with the surface of the prottand Railway, Light & Power of the rail being level with the surface of the prottand Railway, Light & Power of the rail being level with the surface of the prottand Railway, Light & Power of the rail and the

Heavy Timber Knocks H. Swenson

Off Barge Into Sea.

Another employe of the government engineer department was lost off the Columbia river jetty yesterday afternoon, according to reports brought here this morning. This time the man was knocked into the sea by a large piece of piling and drowned. His name was H. Swenson and it is understood that he has a family of wife and two children living at Oswego, near here.

Swenson was working on a barge, assisting in removing the piling to cars on the trestle when one of the timbers swung about and knocked him overboard. Efforts to rescue him were unavailing. The tide was ebbing quickly at the time, so it is feared that the body was carried out to sea unless it lodged among the rocks and piling of the jetty. Another employe of the government

MORE CHARTERS CLOSED.

cargo of wheat from here to Europe in the fail. She is now bound for Portland from Europe with a cargo of cement, consigned to W. P. Fuller & Co.
Vessels to carry away wheat have been chartered at the rate of three or four a day for some time past and there are about enough in sight to take care of the grain as it will be brought down from the interior. Most of the vessels are coming in cargo, but half a dozen were fixed recently to come here empty from nearby ports.

En Route to Load Grain.

Gael, Fr. bk. Puget Sound Millitonburn, Br. bk. Sant Rosalia Cumfireshire, Br. sh. Port Los Angeles Sully, Fr. bk. San Francisco Celtic Chief, Br. sh. Honolulu Admiral Corneuller, Fr. bk. San Fr. Strathgryfe, Br. sh. Callao

dozen were fixed recently to come here empty from nearby ports.

The old American ship Emily Reed was chartered this morning to bring a cargo of coal from Newcastle, Australia, to this port. She will carry about 2,500 tons. The Reed was here about six months ago and took lumber to California.

MARINE INTELLIGENCE

Regular Liners Due to Arrive. Costa Rica. San Francisco. Sept.
Breakwater. Coos Bay Sept.
City of Panama, San Fr. Sept. 1
R. D. Inman, San Francisco. Sept. 1
Alesia, orient Sept. 1
Roanoke, San Pedro and way Sept. 1
Avalia, orient

Arabia, orient Sept. 17
Johan Poulsen, San Francisco. Sept. 25
Nicomedia, orient Oct. 1 Numantia, orient

Regular Liners to Depart. G. W. Elder, San Pedro and way Sept. 5.

Numantia, orient Sept. 7.

Alliance, Coos Bay Sept. 7.

Breakwater, Coos Bay Sept. 9.

Costa Rica, San Francisco Sept. 9.

Johan Poulsen, San Francisco Sept. 10.

Roanoke, San Pedro and way Sept. 12.

Arabia, orient Sept. 15.

Redondo, Seattle Sept. 15.

Alesin, orient Sept. 25.

c Costa Rica, San Francisco. Sept. 19
Joian Poulsen, San Francisco. Sept. 10
Roanoke, San Pedro and way. Sept. 15
Radia. orient. Sept. 15
Redondo, Seattle Sept. 16
Redondondondon Redondon Redoner J. B. Stetson.
The French bark Colone Juliebos de Muriel is discharging coal at the bunk. 26
Ree, Am sch. Astoria Redoner Redoner Redo

Cures Woman's Weaknesses. We refer to that boon to weak, nervous offering women known as Dr. Pierce :

suffering women known as Dr. Plerce:
Favorite Prescription.
Dr. John Fyfe one of the Editorial Staff of The Eclectic Medical Review say:
of Unicorn root (Helonias Diolea) which is one of the chief ingredients of the "Favorite Prescription":

"A remedy which invariably acts as a uterine invisorator" makes for normal activity of the entire reproductive system. He continues "in Helonias we have a medical ment which more fully answers the above purposes than day other drug with which I are acquainted. In the treatment of diseases peculiar to women it is seldem that a case if seem which does not present some indication for this remedial agent." Dr. Fyfe further says: "The following are among the leading indications for Helonias (Unicorn root). Particular indications for Helonias in the pression and in ritability, associated with chronic diseases of the reproductive organs of women; comstant sensation of heat in the region of the kid news; membrrhagis indocling, due to a weakle end condition of the reproductive system; amenor heavisuressed or absent monthly periods, Absiling from or accompanyling and absente (thin blood) habit; dragging sensations in the extreme lower part of the abdonen."

If more or less of the above aymptoms

sensitions in the extreme lower part of the abdonen."

If more or less of the above symptoms are present, no invalid woman can do better than take Dr. Flerce's Favorite Frescription, one of the leading ingredients of which is Unicorn root, or Helonias, and the medical properties of which it most faithfully represents.

Of Golden Seal root, another prominent ingredient of "Favorite Prescription." Prof. Finley Elling wood, M. D., of Bennett Medical College, Chicago, says:

"It is an important remedy in disorders of the womb. In all catarrhal conditions." and general enfeeblement, it is useful."

Prof. John M. Scudder, M. D., late of Cincinnati, says of Golden Seal root:

"In relation to its general effects on the

Cincinnati, says of Golden Seal root:

"In relation to its general effects on the system, there is no medicine in use about which there is such general unanimity of opinion. It is universally regarded as the tonic useful in all debilitated states."

Prof. R. Bartholow, M. D., of Jefferson Medical College, says of Golden Seal:

"Valuable in uterine hemorrhage, menorrhagia (flooding) and congestive dysmenorrhagia (flooding) and congestive dysmenorrhage (paints) menstruation)." The a (painful menstruction)."

Dr. Pierca "Favorite Prescription faith fully represents all the above named in gredients are aures the diseases for while they are

R. D. Inman, Am. str.... Oceanic dock Oliver J. Olsen, Am. ss... Tongue Point I. B. Stetson, Am. str... Tongue Point Eva, German ss..... Alaska dock Regilin Am. sh.... Alaska bling Berlin, Am. sh......Albina Redondo, Am. str......Couch street

Redondo, Am. str..... Couch street Excelsior, Am str.... Portland Lbr. Co. Lumber Carriers En Route. Thomas L. Wand, Am. str. San Francisco Coaster, Am. str. San Francisco
Susie M. Plummer, Am. sch. Guaymag
Wasp, Am. str. San Francisco
Lettlia, Am. sch. San Francisco
Wrestler, Am. bknt. San Pedro
Annie M. Campbell, Am. sch.

Giendale Am. sch. San Francisco
Mabel Gale, Am. sch. San Francisco
Mabol Gale, Am. sch. San Francisco
Andy Mahoney, Am. sch. San Francisco
Cascade, Am. str. San Francisco
Salvador, Am. sch. San Francisco
W. F. Garms, Am. sch. San Pedro
Virginia Am. sch. San Pedro W. F. Garms, Am. sch..... San Pedro Virginia Am. sch..... Port Los Angeles En Route With Cement and General. Buccleuch, Br. sh. Hamburg
Brenn, Fr. bk. Hamburg
Genevieve Molinos, Fr. bk. London
Rene Kerviler, Fr. sh. Hamburg
Laennec, Fr. sh. Swansea
Le Piller, Fr. bk. London
Martha Roux, Fr. bk. Hamburg
Mozambique, Br. bk. Hamburg
Charge to entertain a lerge number of

...Antwerp .Rotterdam

.... Antwerp Coal Ships En Route. St. Mirren, Br. sh.... Crillon, Fr. bk.... Ardencraig, Br. bk.... Newcastle. ugene Schneider, Fr. bk

Eugene Schneider, Fr. bk. Newcastle, A.
Huffon, Fr. bk. Newcastle, A.
Castle Rock, Br. sh. Sydney, A.
Redhill, Br. ss. Newcastle, A.
Knight Templar, Br. ss. Newcastle, A.
Knight Templar, Br. ss. Newcastle, A.
Tymeric, Br. str. Newcastle, A.
Henry Villard, Am. str. Newcastle, A.
Thordis, Nor. str. Morovan, Japan
Homeward Bound, Am. bk. Newcastle, A.
Emily Reed, Am. sh. Newcastle, Aus. Tramp Steamers En Boute.

Elsa, Nor. ss. San Francisco
African Monarch, Br. ss. Japan
Jethou, Nor. ss. San Francisco
Inveran, Br. ss. Port Los Angeles
Terndene, Br. str. San Francisco
Terje Viken, Nor. ss. San Francisco
Admiral Borreson, Nor. ss. San Fr. 011 Steamers Due.

Kerr, Gifford & Co. today chartered the French bark Pierrie Loti to carry a cargo of wheat from here to Europe in the fall. She is now bound for Portland from Europe with a cargo of the Europe with a cargo of t

An inimitable style is manifest in the Hat that bears this label.

New shapes and shades for fall and winter now ready.

Peer of all \$3 Hats

Southwest Corner Fourth and Morrison Streets.

San Francisco SCHOOL CHILDREN WILL DISPLAY FINE EXHIBIT OF CHOICE ASTERS

Multnomah county's school children | spring exhibition is the reservation of will have their aster show in the city tables for displaying asters grown by

Rotterdam WIFE'S RIGHT ARM PUNCHES GREET HUSBAND'S CARESSES

Though a soft answer may turn | Six weeks after the marriage, says away wrath, there are exceptions to the complaint, Davidson was about to the rule, as proved by the charges made take his wife on his lap when she by Courtney N. Davidson against Lil- scratched his face and neck until they lian Davidson in a suit for divorce filed were covered with blood. Davidson

in the circuit court this morning. Davidson alleges that he was married on October 1, 1906, and that on the 14th, less than two weeks afterward, when he "took hold of his wife in a gentle manner, attempting to caress her, she, without a word of warning, struck him in the face with her fist."

were covered with blood. Davidson blood. Davidson blood. Davidson charges that soon after their marriage his wife began to show a violent contempt and dislike for him and alleges that her hatred of him was the cause of the treatment he received whenever he sought to show his affection.

Mrs. Davidson is now with her mother at Sterling, Illinois.

TAKE PRISONERS TO KELLY BUTTE

Supreme Court Decision Brings Compliance With County Court Orders.

Astoria, Sept. 5.—Arrived at 8 a. m., steamer Francisco. Sailed at 9:50 a. m., steamer been held at the county jail in the Francisco. Sailed at 9:50 a. m., steamer city by Sheriff Stevens pending the Francisco. Sailed at 9:50 a. m., steamer Redondo, for Seattle.

San Francisco, Sept. 5. — Arrived, steamers Aurelia and R. D. Inman, from Portland.

Astoria, Sept. 4. — Arrived down at 10:30 p. m., steamer Redondo.

San Francisco, Sept. 4. — Sailed, British steamer Redondo.

Port San Luis, Sept. 4. — Arrived, Steamer Asuncion, from Portland.

Astoria, Sept. 5. — Condition of the bair at 3 a. m., smooth; wind south, 10 miles; weather cloudy.

Tides at Astoria Today—High water, 11:25 a. m., 6.9 feet; 10:50 p. m., 8.0 feet. Low water, 5:06 a. m., 0.4 feet; 5:15 p. m., 3.3 feet.

San Francisco, Sept. 5. — Arrived, supreme court decision of the prisoners feeding act, were sent to Kelly Butte yesterday afternoon and this morning. Orders for prisoners made by the county court were not compiled with by the sheriff after Judge Galloway rendered his decision, the sheriff taking the stand that the new law was in effect and that he had no authority to turn over the prisoners to the rock pile guards.

As soon as the supreme court decision of the sheriff instructed Jailor Beatty to deliver the prisoners went to the rock pile yesterday afternoon. Steamers Aurelia and R. D. Inman, from Portland.

Astoria, Sept. 4.—Arrived down at 10:30 p. m., steamer Redondo.

San Francisco, Sept. 4.— Sailed, British steamer Kalomo, for Portland.

Port San Luis, Sept. 4.— Arrived, steamer Asuncion, from Portland.

Astoria, Sept. 5.—Condition of the bar at 3 a. m., smooth; wind south, 10 miles; weather cloudy.

Tides at Astoria Today—High water, 11:25 a. m., 6.9 feet; 10:56 p. m., 8.0 feet. Low water, 5:06 a. m., 0.4 feet; 5:15 p. m., 3.3 feet.

ALONG THE WATERFRONT

The steamer Geo. W. Elder sails tonight for San Pedro and way ports.

The steamer Redondo sailed for Senttle yesterday afternoon, several hours late. matter so that the commissioners will visit Kelly Butte at once to investigate the need for more room, County Judge Webster said this morn-

> can be placed in quarters separate from those who are less dangerous, as well as to make room for more con-victs. The subjail now will hold about 60 men. SUIT TO COLLECT MACCABEES' POLICY

ing that the improvements will be made at once if they are found nec-essary. It is the intention to arrange the subjail so that the worst prisoners

(Special Dispatch to The Journal.)
Albany, Or., Sept. 5.—Mrs. Emma C.
Daniels has filled a suit in the Linn
county circuit court against the Knights
of the Maccabees for the recovery of
\$2,300, the amount of a policy carried
by her husband, the late Thomas Daniels, in that order. She had previously
refused an offer to settle by compromise. It is claimed there is a specific
clause in the policy disclaiming responsibility in the event of suicide.
This is the point of contention.

FIRE ESCAPE WIRES MUST BE REMOVED

Chief Campbell Orders Electric Company to Remove Them.

Chief Campbell of the fire department has declared war on the Portland General Electric company and this morning served notice that all wires attached

Atlanta wants to entertain the national Prohibition convention next year when candidates of the party will be nominated for president and vice president

Mexican

Mustang Liniment

Goes quickly to the very core of the disease and stops the most deep-set, excruciating pains almost instantly.

Mexican

Mustang Liniment

Cures every allment of Man or Boast that a good, honost Liniment can qure. Mono better, Mone se good