
THE WASHINGTON TUESDAY OCTOBER 1 miLn
EVE I ifiTI1IF g

F
w

CR1SGEOS IN BALTIMORE

TIC Trotter to Try to Break His
Own Record

Cliarnctcrlttlcj of the VonOcrfalI-
torKv Vlcivx of HI O HMtl

His Driver Some Incidents Vl IIc-

He AVnw Doing hand Work
BALTIMORE Oct 1 Cresceus record

2 CVi the greatest trotting hone known
to the world fe now at Pimlico

George II Kpteharo owner and
driver of the famous trotter Is at the

Rennert The horse arrived Satur
day and Mr Ketcham came to Balti-
more Sunday night

Mr Krtcham Bald to a reporter
You may say that I surely expect to

brnk the record on Thursday I aai
with this rain that has fallen for

ev ry important record broken has
r a rain Nancy illicit made her

2v at Cleveland though it had been
raining jp to the day of the race and the
knowing ones prophesied that the figure
would be broken from that fact The
same result happened at Cleveland when
Cresceus went in 2 Bj4 Rain to always
welcome to me as it dears the atmos-
phere keeps down the dust and makes
the track elastic it holds and dots not
cup and if Pimlico to In good shape we
shall make a new mark The horse was
never better

In some quarters It has been said that
Crc ceus reached his limit Well let
mv right here that he Is not at his
limit and I expect to prove it while in
Haltimore I shall drive for The time
is setting short and if the new figure is
not established here I shall have only two
more gins for it tit Lexington and Co-

lumbus
I did not break the record at Belmont

Park because It Is not a recordbreaking
track I did not expect to go better than
205

Crecccus is better now than he was
then and the weather to also more fa
vorable He wants lot

the better He needed such a race as
I gave him in Boston to make him good
and he wHI show you that he is in great
shape I judge the horse Is no beauty
You would hardly give 4 for hint if you
saw him hooked up He to a peculiar
beast Xo I never allow anyone but my-
self to drive his in a race My man
gives him slow work but nothing fast
Cresceus Is one of those smart horses
he knows his trainer and will loaf
him lIe has taken a violent dislike to
bis running mate and hates the sight of
him He has apparently found out that
th runner to not the real thing and he
shows annoyance when the animal comes
near him It to very different when he
has a strange horse to go up against
Then there to no loafing He to all ani
mation and courage-

I purchased his sire from iCr Spear
and his reason for selling was that

McGregor did not sire trotting colts
The first colt he sired after he became
my property was this Cresceus Mr
Epclr invested the purchase money in Di
rectum 266 then the greatest stallion
in the world The product of Mr Spears
discarded stallion has taken the record
away from him This shows the uncer-
tainty of breeding I have always pinned
my faith upon Crenceus and believed he
would he a worldbeater

I drive him in what Is known as two
mlHHte harness with a blind bridle and
a KlmballJaekson cheek The sulky
weighs K pounds and I drive at 174 The
performance of Creseeue does not look
to be so wonderful until you put it into
arithmetic For instance he goes 43 26100
feet every second he strides 2106 feet To
go that distance he has to make two
strides every second while be himself to
only M and 11 feet long What
we are working for to to get him to make
two more strides to the mile and if we
can do this we shall go a mile in 2M-

Cresceus traveled front Philadelphia to
Arlington in a special car Misses
telle and Leonora Andrews had Just put
the finishing touches of black and yellow
bunting on the decorations of the spacious
box stall when the great trotter appear-
ed to make it his lodging With him came
several bales of California hay which
cost TO per ton It to his favorite grass
lie was led into his stall by his faithful
attendant Edward Mitchell Then there
was a downpour of rain It was his in-

troduction to Pimlico and proverbial Pim
lico The horse is in the charge
of Trainer Tim Murnen

Besides Crenceus there was Mike the
Tramp a running horse which Xurnea
drives to a road cart when Cresceo to
working to beat his own great record

On Sunday Murnen started early to give
Cresceus a little road work He did not
know the local roads but was advised
how to start Then he had an experience
He Jogged the horse about four miles and
found people along the route waiting to
see the champion lie did not know the
route he was driving but found as have
all others that the roads are bad While
in the country on a lonesome road he
was astonished to hear a colored man
yell Here comes Cresceus

A moment later he said a woman put
her head out of a window of a big farm-
house and said something to the colored
man Tile man then ran to him and said

Missus says please dont go by the
whkh he was holding open but Just drive
the horse in on the lawn for a minute
air Murmn could not refuse the request

drove the horse Into the farm The

to caress the horse which she did She
said I know there will be thousands to

Half Half
The may well be represented

pictorially as being masculine and
lalf tbe least

desirable characteristics of either sex
He has all the stubbornness of the man
with the peevish

a
woman Hes not dAiy

company at
once or
Dr Pierces Golden

Medical
cures dyspepsia and 1

Other the f
stomach and P A

of 1 I

tion and nutrition
renews physical

health carries
with it cheerfulness
of and makes 1

life a pleasure instead
of a

The Discovery i l
the by 1 1

iteliminating the Mj l
poisonous

accumulations iwhich disease is bred J j
It increases the r

of the blood 1
1

so
increasing the supply

pure which gives life to
every organ of the body It gives new

new strength
Your Golden Medical has per

formed a wonderful cure writes Mr M II
House of Charleston Franklin Co Ark I had
the worst of dyspepsia the doctor t that

ever tair seven doctors and
everything I could hear of with no benefit I

Dr Golden Medical DLeoviy and
now I am cured

no for Golden Med-
ical Discovery There nothing just
as good for diseases of the stomach

lungs fThe Common Sense Medical Adviser
1008 in paper covers is sent
fret on receipt of ai onecent stamps to
pay expense mailing only
Dr V Pierce Buffalo N Y

J

hotel

bu n-

aH

has
say

f it

weatherthe

on

Rob-
ert

Elf

er

and
was there and to be allowed

and

pleasant

associ-
ated di es

C-

It

n n

cor-
rupt

ac-
tivity

cue

n is

Address
R

per

race-
course

f de-
lighted

hot-
ter

between

wean

I

gate

lady begged

f
ir-

ritability

I

e

r
sus

ids f

lands

r

u

>

¬

¬

<

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

<

>

¬

we him go at Pimlico and I hare bought
our tickets and have seats If we
have to go frefor

Murnens grew as he
on his The people all along

the route his pet and yet he
bad given no intimation that he would
give he horse Ta Uwork Sunday From
citriy morning wuUfrdark streams of visit-
ors were at all were anxious
to gtt a-

We think Pimlico track Is a fast
and r fc one and w are anxious that
Crr t us should r his trust With a

day and good track we believe he Is
right to do it and far that reason I want
tn take extra care of him and keep him
as as possible

In consequence r f this he had a portiere
of blankets in front of the horses stall
and nty a few persons were permitted to
see the racer

Whtn Attendant Mitchell opened the
curtains there stood Curceus in the
die ef a and dimly lighted box stall
Over him hung the Maryiand colors i

Around the of the stall were line I

wool blankets a few boots a halter u
bridle and a looking glass The horse
stood facing the visitors as if tr isflxed
A window was opened before he could be
plainly I

To the p vicf Cr stus not in action i

horn to a be
IK all horse and this impression is not i

rut bed out after a critical look at him
He a good head with an eye thatshows intelligence He looks at a person
who is him in a way that
itmiying him and would like to thepowtr of speech to tell Ida tmpnraions

To add to this lie drops his ears to theskit of his head and suddenly cocks one
anti n both a though he was absorbing every were said Aside from this he
ie sphinxlike and shows no movement

Mr Murnen had to go into the stall andgently turn him around so that visitors
cord see his body The horse has a short
neck but he carries his head out straight
when in mntlan has we ver shown
indication of ehofcljfg When he turns
bit When he gets on his stride which he

mii ho takes sufficient hold to per-
mit his driver to steady him

Cresceus is a horse of characteristicsMany peiple wonder where he got hisname and think it an error not to havecalled him Croesus or even Precious lIbowner did a little thinking before he nam
ed him Roman tells of a fa-
mous charioteer who was a close friend
of Caesar He was called Cresceus andwas the king of charioteers It was afterthis Cresceus that Mr Ketcham namedthe king of trotters

Cresceus is the king Is beyond die

ungainly looking even as kings
have At times he is clumsy in slow
motion He is big in height stout in
body and by no means attractive in appearance except to a practical horse-
man lie has an attractive head but nota beautiful one To look at the animalwhen he is not in motion is like looking-
at the back of a canvas which bears a
treat painting To see Cresceus the race

he must lie seen In fast motionThen all preconceived Impressions give
place to the one of admiration

CrcaceuM is sixteen hands high is adingy Urnon sorrel In color weighsnearly 1100 pounds He is muscular all-over where he should be muscular but isnot extra in bone His inthe hindquarters is extraordinary and alook at his quarters tells whence comes
his great speed power He is equally wellI built in the chest in the barrel gen-
erally He lit not lacking in development
in any particular
gentle and has an unlimited amount ofgameness Every part of him to
be so evenly fitted that there in a per
fect lack of friction when he races andhe will race at the Word and at his bestHis is go perfect that to hardly
knows what it is to make a break from-a true line trot Hfe carries his head low
when he is at full spied He has no great
knee action but lands his feet on thetrack firmly H never excited andlooks to be an horse to driveHe cornea from australn of horses whichwere noted on both sides for their temper but he seems to have inherited thespeed and none of the bad qualities ofhis CreeKfetis if simply anequine wonder He is to quit the race
to the stud

As has been stated the champion hasa record of 2 ZV and at Pimlico on
he will try to reduce this He

in his race against
time by the running horse theTramp Mike be hitched to a cart

pull It a mile faster than twominutes He will be driven by Mr Murnen who carries a atopwatch in hishand and advises Mr Ketcham who
drives Cresceus just how fast each eighthof a mile is being trotted

Mr says he will keep the run-ner a part of a length behind Cresceus
another horse coming near him As CresceuK does all that his mighty speed per-
mits him to do it is necessary tohave the rurner lead him

Mike the Tramp is an individual whoseancestry not been thoroughly tracedHe formerly worked with Star Pointerthe worlds champion The only
other besides Cresceus and hisrunning mate in the Ketcham outfit are
two Boston terrier call
ed Cresceus other is a fox terrier called Carrie Nation The dog
Cresceus te gentle but the pup was nam-
ed because of her inclination to smashthings The four animals live in harmo-
ny

Of one of these dogs Mr Ketcham said
Crrseeus has found a friend in the Bos-

ton terrier which I recently purchased
Heretofore the horse would not allow

to come into his stall Now the ter-
rier and stallion are fast friends Ills
fact that both ttoapiutd horse are about
the same color

Attendant Mitchell who sleeps in the
stall with CresceiM says the horse

times chase the dog Cresceus in play
but Is always careful not to hurt him

Crcw us is by the great horse Robert
McGregor His dam was Mabel by

Mambrino She was the dam of
Nightingale 210 Miss Mary 224 and
Sadie Haskell 224 Cresceus second dam

by Allie West he by Almost Cr s-

MU now has sixteen colts The oldest
b three years old One of these a
out of a mare by Jay Bird was worked
this season by Mr Murnen a mile in
2W

After his trial here Creceus goes to
Lexington Ky where he October
October II he races at Toledo Ohio his
home Then he to Minneapolis
Omaha Kansas Salt Lake City and
on out to the California coast At the end
of the season he i t go into stud

Mr Ketcham was born in Toledo in 1890
He is a civil engineer He entered the
horse market about twelve years ago
when he established the Ketcham farm
for breeding horses His first venture was
In buying car horses for a Philadelphia
company He was asked last night how
he felt when driving a fast mile I can-
not describe the eemjatlon he said that
comes to a man driving a horse at a 266
clip There Is a great difference between
driving at a 110 gait and a 205 gait You
do not have time to think about

You have your horse on his tip-
toes all the time and your mind is ab
sorbed In the horse 1 rarely use the
whip Fillies aad getting take the whip
but stallions always trot better without

Mr Ketcham js observer as a
man who merchant or a
batker rather than the driver of the
fastest trotting horse in the world
though with such a horse there is no
reason why he should not be a hanker
He is not tall his face is round and
smoothly shaven and his manner is
courteous and refined

TOO COLD TO PLAY BALL

The farewell game of the season In the
IVpartment League was played on
Thursday at the National Ball Park be-

tween the Census and the Interior
nine returning in a victory for

the former aggregation by a score of 10

to 1 At a meeting of the board of man
agers in charge of the league held last
last night at the Metropolitan Hotel It
was decided to close the season the
weather being regarded as too cold to
play baseball

Games were scheduled to played up
to and including October IS but they
have been canceled

If the weather there will be a
doubleheader exhibition game at the
American Park one day this week
between the Government Printing Office
and the Interior Department teams and
between the Census Office and the Bureau
of Engraving teams The Interior team
has played a tie with the Print-
ers and the Census team has been de
feated three times by the Bureau nine

The following is the standing of the
clubs as given by President Lamar

Wen Lout Per Cent
Census 1C

Bureau 7 i
G P 0 5
P O D f 5
Treasury 4 6 49

3 12 300

rm
amazement

war

l and
look at Trainer Mur

ntli sall

kin

quit t

I

mid

ides

I

seen

may lH R homely nI man

hat
I

makes the man feel as If the horse were

the

I
a start iw at KOOO hold or the
usually don in than an eighth of a

just

tur

He is not In
but Is

d w

trotter Is very

seems

gets

ancestors

track after this season and be

111

as the horse goes faster when he hears

dom

One
and thi

a-

do
for the dog may be due to the

m-
at

Ho-
ard

was

stud

races t

the

It an
might lie

The Dcpnrtntent Lenanc nrluJ the
Season to n

lie

lbfi
7 417
7 417

breakfast
con-

tinued

Caceus

god

hive

I fid
for

takes strong

lees

kinglike appearance

and

In disposition

relegated

Thursday

Sin

pacer

dogs hit

fondness

City

sensa-
tions

a

Close

De-

partment

League

2 fi0

¬

¬

¬

¬

¬

¬
¬

¬

¬

¬

¬

¬

¬
¬

¬

¬

¬

¬

>

¬

¬

¬

¬
¬

¬

¬

¬

¬
¬

ABANDONMENT 0 SOILS

Reasons Assigned far to
Cultivate Lands

The lippKrimcni of AjcrtcitltHre I
SMelt H BallvttK Containing tart of

Testimony of 1rof AVhltHey
Before the iHdwstrlKl CoiniMlssloii

The Department of Agriculture has
Issued a bulletin treating of the

and abandonment of soils The
is compiled from the testimony of

Prof Milton Whitney Chief of the Di-

vision of Soils before the Industrial

The abandonment of sells Is attributed
to exhaustion development of new areas
attempts to grow unsuited to par-
ticular 8o8s scarcity of water unfavora-
ble climatic conditions flooding and ta-

undatioH storms awl tick 4 tabor and
expense of maintaining proper physical
conditions social conditions and Trans-
portation conditions-

In speaking of the cause of the eterl
oration and abandonment of lands In
Maryland and Virginia Prof Whitney
says f

The exhaustion of the of which
we have heard so much IB
Virginia and the Southern States is due
unquestionably to improper and injudi-
cious methods of cultivation and crop
ping It is also due to the decrease in
value of farm crops due in turn to the
cheaper production in the West and to the
reduced cost of transportation and to
the increase and development of spe
cial industries in other localities for ex-

ample in the production of the White
Burley tobacco in Ohio which yields
more per acre is grown at a kss cost per
pound and can be sold at a cheaper price
than the Maryland leaf and has largely
taken the place o the Maryland leaf in
the foreign markets particularly in the
French find Belgian markets Further
more the changes in the social condi-
tions due to the civil war and the

which are still outstanding against
the lands have been a contributing cause
to the abandonment or to the deteriora-
tion of many of these areas It has been
found possible In many portions of Mary
land with the prevailing crops and
methods of cultivation to obtain a fair
interest on the labor and cul-
tivation but It has been impossible to
obtain a living from the land if at the
same time the interest on mortgages
which have been running since war
has had to be met And I know of once
prosperous communities in southern
Maryland where they could still be suc-
cessful where they could produce suffi-
cient to maintain families without stint
and with a fair degree of comfort but
where nearly all the farms are mortgag
ed a an inheritance of thirty years ago
and it is impossible to support the fami
lies and to pay off the mortgages at the
same time Areas now are being

from that cause throughout Mary
land and the South

One of the most causes of
deterioration however and I think I
hould put this first of all is the method
and system of agriculture that prevails
throughout these States The division of
soils made a careful survey with soft
maps of two of the counties of southern
Maryland this year St Mary county
and Calvert county and of Lancaster
county Pa and the study of the condi
tions which have prevailed and the

particularly which have have been
used in these two areas has been a mat-
ter of considerable interest to me In
the first place I would that the
soils of southern Maryland are in no
way exhausted in the sense that that
term is generally used that is a chemical
analysis shows that they have sufficient
plant food for Innumerable crops and that
there is apparently no lack of plant food
in the soil Unquestionably the soil has
been abused the methods of cultivation
and of cropping have been injudiciously
selected and the soils are not now as pro-
ductive as they should be There is one
area in particular of a certain soil with a
heavy subsoil in St Mary county

about 40 per of the area of the
county that hi my opinion as valu-
able in its way and in much the same
way as the limestone soil of Pennsylva-
nia This toil in St Mary sells
for from 1 to J3 per acre in as it
usually is or for about Jlfl per acre where
it is under cultivation in
Lancaster county sell now at from 1Mb to

150 an sent
But on the soil in St Mary county

there have been several farms that
have been kept up The Maryland farmer
grows on soils in good condition from
fifteen to twenty bushels of wheat he
grows clover he grows tobacco and he

tobacco The Pennsylvania farmer arows
from twentyflv to thirtyfive bushels of
wheat he grows clover and grass sit in
Maryland under good treatment and he

tobacco from which he gets from
10 rents a pound also He gets the

same price but a larger yield It is
heavier tobacco Now from considera-
tion of the crops that are obtained from
this southern Maryland area and of the
staple crops and of the yields and values
obtained from the soils of Lancaster
county Pa It seems to me
that the soils of southern Maryland
ought to have a restively higher
value and the reason why they have not
s largely in my opinion because of the

social conditions and the methods of
farming If you go into the hontoiof a
Lancaster county farmer and djwn to
dinner with him he has an obunAVrKV of
food In great Everything the
chances are grown upon his
own farm The meat has been by
himself the vegetables have beeagrown
in his garden or in his fields the pre-
serves or whatever may feato fortheir dessert have made by their
fB milled from the products of ttiw gar
den Even the sugar the chance re
has been produced on the place Aim

nothing but the tea coffee salt andpepper has purchased that goes to
make up meal The families-as a rule are large They have a goodmany children The boys and rId are

It Is the rarest thing that any of themleave the community or leave ilu fstay there and they marry It Is athing for them to settle on aportion of the farm or on some neigh
boring The farms are small and
labor by the owner and hisfamily The girls are all brought up to
look after the house There is no ex
pense for servants They have their gar
den anad their fruit They theirpreserves and their apple butter and
such things for their winter use We
find that very few products are from
Lancaster county very few things are
sent out of the county except tobacco
and stock And they not only feed up all
their corn and hay that they grow to the
stock but they Import it from

States and from other counties so thatthey can raise more stock and make
beef and mutton Most of the products of
the farm Including the wheat which is
ground up for flour In adjoining mills are

on the farm or manufactured there
into some sort of product that Is sold or
to used up in the district There are
manufactures and Industries which re-
quire to be kept up In the large city of
Lancaster and many smaller towns in
which there is a ready market for every-
thing that is produced in the county and
the interesting thing is that this supply
and demand ie nearly equal so that very
little is sent out of the county and very
little is brought In The result is that
it is a happy and contented and

community The lands have been
down from generation to genera
ages and seldom think of

leaving the place They are a contented
and happy and prosperous people

In Maryland the methods are
different In the first place the

Maryland farm Is seldom worked by
owns It There is for some rea

unfortunate prejudice which pre-
vails In many localities at any rate in
Maryland for a man who actually goes
into and his land He
usually has an man who Is
paid to look after and direct his Interests
Instead of doing this himself Frequently
he has not even so much control over his
interests and lets his land out to

farmer who farms it In his own way
by his own methods and for a ortlon of
the crop and occasionally for a money
consideration The grown are the
ordinary staple agricul
ture They have corn wheat and tobac

If a hint of Cntarrli Tniiit
apply Dr Aicsewa Catarrhal lWr without As
lay It will iav M tfm p tail you quickly
whether tare been a Hxwtl or Mty

It reh r cold ta tfer 4 rrhal-
tK 4 chM ill ate TW lien DwvM
UinbUr W Jtistiee for the IXmiwm of
tnAortt it Sold by P S Williams Ninth seed
F StrreU Edmoiui It Williams Third
and reitiu lvania Avenue 2

Fail c

just

re-
port

Commission

crops

by

important

prob-
ably

whR

gets from to Ie a pound

sOW

It

arty

thy

ben

aU up to on farm
m

Thy

fari

more

hOe

th-em
work

a

crop ral

there

Mil

the

exhaus-
tion

soils
Maryland

mort-
gages

aban-
doned

meth-
ods

state

cent

fore

6 cents for the

evident

rose

act-
ually

brought work the

said

often oth-
er

used

prosper-
ous

people

alto-
gether

the Hell

ten-
ant

yens
you slave ore

years head sad
isle

Street

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬
¬

¬

PROCLAMATION

Pains Celery Compound

the National Remedy

Endorsed by Leaders in Every

Walk of Life

I

i

Present Wonderful Demand he

Result of Merit

Jefferson City MCL cv 1M
Well A Rlchardscn Co-
e GenUeinen Palnes is
fhe great national family rehieSy I can
cheerfully recommend It Very truly

Since the day when the great surgeon
and practitioner Prof Edward 8 Phelps

of Pales celery compound
and first presrri eil it with

in of n prostration In-
somnia indit v rh urRfttlsm an l
Other diseases rave their origin in a

u

l-

i

cde i

I

D L Ute10f formula

rot
j

rx
i-

Ilease of Itelrra t vo

00 neI

fours EIWARDMtEENNY

LI announced discovery
the

suc-
cess casts s I

a

>

¬
<

HON EDWARD McKBNNT

disordered nervous system the demand
for this one remedy has on stea tly
increasing until today throughout every

country more bottle of the rem-
edy are prescribed by physicians end used

than of probably-
all other prepared remedies combined

The formula of Pains celery compound
which Prof Phelps freely gave to the

medical profession ranks in importance
in the world with the antitoxinsand anesthetics

Its discovery marks a new era In the
practice of medicine aa the discovery of
ether marked a new era in the practice ofsurgery

The above unsolicited testimonial from
the Hon Edward McKenny ie one of
thousands which might be published-

In railing for celery compound
be sure that no quack medicine of pat-
ented name is palmed off on you in its
stead

The competition from the West and
make

them scarcely profitable The competition
with the Ohio tobacco and general

producing something that Is peculiarly
lain demand has lowered the price of the
Maryland tobacco Now Mary

farmer has raised these three
has done as be the

can and he has to con-
sider for his development Tile corn Is
fed mainly to his work stock and it all
goes to that and his owe labor The
wheat is sold and sent oK the farm in
exchange for Hour which h buys at a
considerable increase in over what it
would have cost him if he could have had
M ground in his own neighborhood The
tobacco of course Is sold Had out In
exchange for productions all kinds for
himself and his family He buys his
meat he buys his groceries he fre-
quently buys the vegetables that he
should have raised in his garden

There is no comparison with the con
ditions in a prosperous community like
Lancaster county and the Improvident
methods that prevail In same of our
Maryland counties and Virginia commu-
nities Is no whatever
hi the economical that fire em-
ployed and it seems to me that ore of
the most Important contributing causes to
the abandonment Impoverishment

lands la Maryland and Virginia and
of the Southern States is due to

this one fact that they do not use the
same thrifty methods that have marked
Ihe success in Lancaser county and inmany other counties of the Northern
States

When weary and brain fatigued seek and ted
relief ia Royal Headache 4 doses lOc

I

are

Paine

or wheat

and ot
to a a

thinhe think

I

rompI

i

o-
rt

I

by those who sick

s

the low prices and corn

soeclalfaatlon which has taken place in
the tobacco Industry the neceselty

adapted certain market sit xo ear

r

cost

Tablets

<

¬

¬

¬

¬

¬

¬

¬

¬

The Sabway Contractor Makes a
Jicnmrkablc Prediction

Front York City Hall to
Ilnrleni In Fifteen SliiiutCM What
HHH lieeii tlie treat Tan
Hel Kn riH HM Sums Kxpcnded

NEW YORK Oct 1 The rapid transit
subway is onefourth finished Within
twentyfour months if the rate
of progress keeps up the

line win be in operation During
months with double forces

of laborers o all sections marvelous
strides were made The question of con-
struction has ceased to lie the main con-
sideration with those at head of the
great Moat of the hard work
Jn been accomplished o that
the problem now to be solved is that of
operation

For the purpose of tdtefc out what
n hods are used in foreign capitals for
handling large crowds or underground
Lines August Belmont who is at the head
of the Rapid Transit ConrtntctioM Com-
pany John B McDonald William Bar-
clay Parsons Chief Engineer of the Rapid

Commission with several assist
wilt leave tide week for

As to what work has been done and his
plans for operation Contractor John B
McDonald matte this statement yester
dayThe

construction of the rapidtransit
railroad Is faking satisfactory progress
and there is no reason to doubt the com-
pletion of the within the
l y the te now way
at almost of Ute late the only
exception the viaduct work on the
west side north of Sonic of
the sections are while
on others on of delay in installing
plant change difficulties of con-
struction etc the work te not ro for
wardThe

for the powerhouse has been
selected awl this building will be one of

in In it will be Installed eight
engines of from 7500 to llGM horsepower
and fortyeight 1360 horsepower boilers
These engines and boilers have been eon

for and now welt under
the of the power-

house which will not only contain one of
the largest power plants la the world but
will be so constructed as to be an orna-
ment to th city Meanwhile the elec-
trical equipment of the road has not
neglected and this allimportant work
wilt soon be actually under way so that
the equipping of the road will proceed si-
multaneously with Its construction

and night and every effort is being made
by the subcontractors to push the work
and to conduct it in such a way as to
subject the public to the least possible
amount of discomfort Of course aproject of such magnitude covering
strip twentyone miles In length and

through some of the busiest and
most crowded thoroughfares of the city
it is to avoid annoyance to
those living business or traveling
along the should be said how
ever that the work has been greatly aid
ed not only by the friendly attitude of the
people but also by the coopertt-
Hyi of all the city char e
or departments affected by the
transit construction and by the
and support of the Rapid Transit
Commission

that rapid transit has long ago
passed the stage of doubt is already well
in sight and will be a reality within the
time set for the running of trains from
City Hall to Kingabrfdge and to Bronx
Park and the people may realize that
From the City to Harlom In fifteen

minutes is at hand
Contractor McDonald did not care to

venture an exact prediction as to what
time the subway will be ready for traffleIt is known however that both Mr

and Chief Engineer Parsons
that the tunnel will be in a complet-

ed condition about Christmas time 1908
Mr McDonald plans to make the com-
pleted subway a holiday gift to the people

He has already spent nearly SW WU
An inspection of the whole length of therapid transit route by a reporter showed

that of the 29 blocks along the main line
work is in progress on more thon 260
Vest little has been done yet along the
elevated sections of the line on the east
and west Bronx branches but the steel
Is on the ground and the Job of construc
tion can oe spedlly accomplished The
work most advanced Is that in charge of
the DegnonMcLean Company extending
from the city hail to Great Jones Street
The tunnel Is completed as
far as the digging is concerned save for
the cross streets in this section
stretch of several blocks The earth has
been tilled in again and street traffic

The loop In the City Hall Park
has been almost completed and save for
the laying of tracks the stretch directly
in front of the City Hall Is ready for the
running of subway trains The section
contracted for by William Bradley from
Sixtieth Street to One Hundred and
Fourth Street is the next advanced Con-
tractor Bradley has completed a subway
station which except for the staircases
and other is in shape
to be occupied This is situated at
the point where the most diffi

RAPID TRANSIT IN GOTHAM

the New

June on

pent
gun

enter

rant

wok tim
ever

ForGen
aunt

tM large

tract pan

at day

a

don

her
rap-

t

The of New York

of New year after

At Spring there Is a completed

lt

the

London

site

not the largest powerhouse

been

Seven thousand men are work

run-
ning

people may be as-
sured

Mc-
Donald be-
lieve

next

Street

re-
sumed

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

IidUBIbUuS
i

T
Oliuiliu D

Dr J B Patterson 2C Del ave r c says Ia iwy opinion Dr N B
this city stands at the of the Medical rtof pulmonary tuberculosis by his chloridva itnijovery foryears ago My lungs are still free from g snL Sept 14 MM

Opinion

Treatment
set

head a I

or-

B

BAads
as apeehliK was ared

mptloa asses

Dr Shades Oily Vapor and GSiloridum Discovery-

For Consumption Throat Lung Asthma and
Gatarrha Diseases Reaches the Dis-

eased Parts By inhalation
See reference below f persons of persons cured 2 4

interview them as they live in Washington

I

and S years ap Yew can

¬

eatarr
Special attention IA complicated cases catarrh lung Brights dis-

ease brain and nervous disease and all diseases of the human body Hers 9 to
Sunday 10 to 1 p m Curter 01 and G6

consumption
given ¬

cart feats In engineering were en-

countered
The tunnel to be done under the tunnel

already extending from Thirtythird to
Fortysecond Street has been blasted out
almost to Thirtyeighth Street Contract-
or John H had this Job was
faced with the proposition of taking
whole line through solid rock

The work of th eastern section of Ute
Bronx line so long delayed has now corn
meneed with a push that convinces those
who were once kicking at the dilatory
tactics of Mr McDonald that they wilt
have rapid transit as quickly as anyone
else Only the preliminaries have been
arranged for the tunnel under the Har
lent River The delay in getting t work
upon this feature was caused by a fac-
tional fight among the residents of the
locality affected as to whether a bridge-
or a tunnel was the best plan John C
Rodgers who has Ute tunnel under the

THEY CANT DECEIVE HIM

I have used your Soxexkmt daily for
fifteen years It ta useless for any person
to try to sell me R substitute
after so long and satisfactory
results Two 75c and

Per tte Teeth and Brexth
11311 i Ruk1 Pr pr tn X Y City

his

I

s

2 r I

I I-

J ntcY L

Shaler

sizes

¬

¬

¬

Dr Shade also has th Mi
eat improvements m tlae
tricity and In conjunctiva
with Ids electric remedies
cures the
complicated diseaoas X
matter what year trouble
may be consult Shaas
free of charge V years
practice He i
you and give you
treatment and siM
how he reaches the meat
complicated

To establish dmsnoom
Shade makes an xray ex-
amination for bis wining

References Dr J B Pat-
terson 243 Delaware awe
ne cured of tubercular
sumption Capt
nth st nw Mrs Zotter
H st nw W T eraesq 1334 Mb at aw W P

A M lie H
Henry H
brain and nervous trouble
1433 Corcoran aw W
Sanford Brown esq 13H
Pa ave cured of lots
throat and catarrh trowMe
Mrs Bertie Bushes 4M list
st sw cured of eomrMuip
tion of the lungs sad ca-
tarrh Mrs D E G
1710 33d st nw eared
asthma and trot
Miss Mary K McKSm t B
ft se

and

Dr

txia4

treatment k
Dr

Barnes W

aw
Drew cured of

lit

of
hang

cured of

most obsdeete

exewin
a

diseases Thepkmst anti
refreshing

pa-
tients

asn
305

Lees at

pulmttary

¬

¬

river to dig is the contractor
strwcted the Harlem River He
na agreed to have the tunnei with
in contract time

Alexander E Orr President
Rapid Transit Commlaston said
duty

During the week with Mr Parsee ami
others I made a complete
the tunnel route from A to Z I

Mr
McDonald has made and believe that we
will have
expected work as now
In every way our plans for what afcoamt
have been done at this stage of
work

Is deal more work ac-
complisbed than is apparent
makes a casual examination of tile tan

come because of our work Mr
aH and those assisting Mm leave
pushed admirable results

Are You Playing tIre Races

DOXT GCESS AT THEM THROW-
AWAY YOUR DOPE BOOK AND COK
SlLT THE HANDICAPPER Informa-
tion furnished on all the races East
West Sure winners handed out every-

day Come early and get the beoeftt
long shot today
year Terms Jl per
Hours of business from 12 oclock t 3
every tray Room 6
Lawrence Hotel

sea
Bridge

of
yes

I e
greatly with JMOPWI

rapid transit sooner tMa WItS

tine

There a great
to one wile

nrl What has the
Interruption to thatI

and

ot
The bt of

day or 5 per week

who
rue

the

was
pleas the

seer meets

pleme is lithe
street ins

McDe

thin the

D4yi

¬

y

J Present Their Compliments to the Buying Public and Solicit Their
i Liberal Patronage at Their

Southwest Corner 12th and F Streets
trust that the same cordial support that patrons gave to us at our Carpet Store 813 Pa Ave

will be continued Gaining the confidence of our customers by offering them the best qualities that
the market produces at prices that have proven satisfactory and our modern way of doing busi-
ness our store has become too small to accommodate our many friends We will be prepared to
show you in our new store the latter part of the coming week the

Furniture Styles Relating to the Different Periods of the Old and New Worlds will be on Exhibition
Our Interior Decoration Department Will Be in Charge of the Most Experienced Men

Courteous Salesmen Will Give Your Wants Immediate Attention

XXS J-

Ii Clark Davenport

New 5 Story Fireproof Building

I

e

0-

I

0-

I Finest Stock of Furniture Carpets i-
I

I UDholstcrics llrapcrics EtC Ever Shown I

X

000C0 00pe o-oo 9og-ooaoooooAoo ooc oo ooooG o
0

0
o
o
0
0
0

0 0-
v

00o
0
o
0

V

0 0
0

O
O

i co oooaa4o0000o-oooo000000oQooaQoa
1

=

<


