

The Paducah Evening Sun.

VOL. XXII, NO. 28

PADUCAH, KY., FRIDAY EVENING, AUGUST 2 1907.

10 CENTS PER WEEK

MARSHAL HOLLAND RESIGNS OFFICE

Murray Council Elects Successor Tonight.

C. Buchanan Is Brought Back to Answer Charge of Forgery in Calloway County.

MUNICIPAL BONDS NOT SOLD

Murray, Ky., Aug. 2. (Special.)—A successor to Marshal L. W. Holland will be elected by the city council tonight. Marshal Holland intends to devote his attention to his mercantile business hereafter. Prominent candidates for the position are Deputy Marshal Ziba Williams, Mr. Evert Roberts and Jack Wall.

Bond Sale Postponed.

On account of failure of bids on the municipal lighting and water plant bonds last Friday the sale has been postponed until August 23. The bonds are 4 per cent, and the local banks do not want them. It is believed that the short notice of sale is what prevented bids.

Cherry Merchant Assists.

R. G. Williams, a merchant of Cherry, made an assignment for the benefit of creditors, and T. A. King has been appointed assignee. Many of his creditors are Paducah houses.

More Trouble for Campbell.

Dolph Campbell, the young man who received a good beating on a train bound for Paducah a few weeks ago at the hands of a man and woman, was fined \$50 for bootlegging yesterday. It is believed he will pay the fine.

Alleged Forger Brought Back.

Deputy Sheriff Gus Nix has returned from Mountain Grove, Mo., with C. Buchanan, formerly agent for the Singer Sewing Machine company, was indicted for forging the name of W. L. Cherry to a note.

J. Ed Owen Better.

J. E. Owen, of the Farmers' and Merchants' bank, was out yesterday for the first time, after recovering from an attack of typhoid fever.

In Bankruptcy.

In the case of James Jackson, bankrupt, Referee Bagby today ordered creditors who had collected on attachments in magistrates' courts in this county and Ballard county, to turn the money over to Trustee A. E. Boyd. The law reads that whenever debts are collected in any way within four months preceding the act of bankruptcy, the money shall revert to the trustee. About \$100 was collected all told.

Dove Season Opens.

Yesterday the dove season opened and the woods were full of hunters. Doves are plentiful and many were killed yesterday. The season lasts only a few weeks, and many hunting parties will be seen out with guns. Down in the Heath neighborhood on the Cairo extension of the Illinois Central, doves are said to be most plentiful, and this territory will attract the greatest number of marksmen until the supply becomes exhausted.

Sheriff's Collections.

Sheriff John Ogilvie today filed in county court his monthly report of collections.

Cincinnati, Aug. 2.—Tobacco growers and handlers from every county in the white burley district will meet at Cincinnati on Friday night to form a pool independent of the American Society of Equity.

Round Trip on Steamer.

The following party will leave next Wednesday on the steamer Clyde for the round trip up the Tennessee river to Waterloo, Ala.: Misses Rosebud and Lillie Hobson, Helen Hills, Gene Morris, Alma Kopf, Garnett Buckner, and Mrs. Jetta Hobson and Messrs. Louis Gabriel, Fred Gilliam, Guy Martin, Tom Coburn, John Orme, Charles Rieck, Charles Kopf.

The Rev. D. W. Fooks Called.

The Rev. D. W. Fooks, pastor of several Cumberland Presbyterian churches in the county, has been extended an invitation by the Presbyterian church at Longview, Tex., and he has accepted the invitation and will leave in a few days for Longview to preach his trial sermon.

Tried For Lunacy.

Will Waddell, colored, who is in jail pending trial for shooting promiscuously in the neighborhood of Sixteenth street and Kentucky avenue, will be tried this afternoon before County Judge R. T. Lightfoot for lunacy.

WEATHER FORECAST.

CLOUDY

Partly cloudy tonight and Saturday. Cooler in western portion tonight. Highest, 90; lowest, 68.

\$85,000 FIRE.

Duluth, Aug. 2.—Fire this morning, starting from a gas stove in a tailor shop, caused \$85,000 damage to adjoining buildings.

FOR MANILA.

San Francisco, Aug. 2.—Four transports, carrying 30,000 men of the Twenty-fifth and Twenty-ninth infantry and a large quantity of merchandise, ammunition and supplies, sail shortly for Philippines.

NAVAL DISASTER.

Toulon, Aug. 2.—Three lives were lost and several persons injured today in an accident aboard the French training ship Couronne. A cannon broke loose during target drill and caused the casualties.

DARROW'S METHODS.

Boise, Aug. 2.—E. F. Richardson has been dismissed as chief counsel for the defense of the officers of the Western Federation of Miners, and as the result has withdrawn from the case. He will be succeeded by Clarence Darrow, of Chicago. In announcing his withdrawal, Richardson bitterly attacked Darrow's socialistic methods and declared he could not work with Darrow.

IN MOROCCO.

Paris, Aug. 2.—Combined action by France, Italy and Spain against Morocco probably will be the outcome of the attempt to start a holy war to drive out foreigners and the outbreak at Casa Blanca, in which at least 12 Europeans are known to have been killed. The three governments will restore order.

SAILORS FIGHT.

Hampton, Va., Aug. 2.—Thomas Maddox, chief master at arms, and Garrett Walsh, fireman, are dead, and J. Mackerman, baker on the United States battleship Maine, is dangerously wounded as the result of a cutting affray at Phoebus last night. Fred Guitehuz, a hack driver, was arrested, charged with double murder.

EXCOMMUNICATION.

New York, Aug. 2.—A statement is expected today announcing the excommunication of Father Martogessian, from Orthodox to the Armenian church. He is in the Tombs under indictments charging him with blackmail and attempted extortion and robbery in connection with his blackmailing plots.

BURLEY POOL.

Cincinnati, Aug. 2.—Tobacco growers and handlers from every county in the white burley district will meet at Cincinnati on Friday night to form a pool independent of the American Society of Equity.

COTTON.

Washington, Aug. 2.—The cotton condition is seventy-five.

GOES UP.

New Orleans, Aug. 2.—When the government crop report was posted in the local cotton exchange, there was an advance of 24 points on October options, and similar advances in other options.

BODY IS FOUND.

The body of Gretchen Rhode, six years old, who disappeared Monday, and was supposed to have been kidnaped, was found in the bottom of Lake Michigan today.

EXPLOSION IN HOLD.

New York, Aug. 2.—Information reached here of an explosion in the hold of the North German Lloyd steamer Kaiser Wilhelm II, which caused the death of three men and prevented the vessel sailing for New York on schedule time.

PENNYRILE PRESS IN SESSION TODAY

Adopt Rules Providing for Quarterly Meetings.

Morning Session Consumed With Discussion of Rules and Paper of James E. Wilhelm.

REGULAR PROGRAM TAKEN UP.

The morning session of the Pennyrile Press association at the Palmer House today was consumed principally with a discussion of the constitution and by-laws and the paper of James E. Wilhelm, on the need of a district organization.

The constitution and by-laws as adopted, provided for meetings of the association on the third Fridays in August, November, February and May of each year, at such places as the association may select.

This afternoon the program, which was announced this morning by Chairman J. K. Lemon, of the Mayfield Messenger, was proceeded with in order.

President E. Barry presided, and those present today are:

E. Barry, Benton Tribune, president; John S. Lawrence, Cadiz Record, secretary-treasurer; J. R. Lemon, Mayfield Messenger; John L. Smith, Kuttawa Times; O. J. Jennings, Murray Ledger; W. O. Wear, Calloway Times; J. R. Catlett, Princeton Leader; T. C. Pettit, News, Bardwell; J. E. Wilhelm, Register; Claude Johnson, Journal of Labor; S. A. Hill, Evening Sun; Walter Pique, Methodist, Fulton; W. K. Wall, Mayfield Monitor; W. Pike, of Mayfield Mirror; H. Albritton, of Mayfield; Charles Ferguson, Livingston Echo.

MAGILLS INDICTED ON MURDER CHARGE

Clinton, Mo., Aug. 2.—Fred Magill and his wife, Faye Graham Magill, were indicted today by the grand jury on six counts, charging them with the murder of Magill's first wife. The couple were arrested in California and brought here.

PENNYRILE PRESS TO BOOST IMMIGRATION

Members of the Pennyrile Press association have given their individual promises to Treasurer D. W. Coons, of the Immigration association, to boost the project of having a convention here October 10 and 11. Mr. Coons talked to each member and all expressed interest and enthusiasm in the cause and promised to lend the columns of their papers to give publicity to the plans of the association.

BENEVOLENT CHIEF COLLINS APPREHENSIVE

"Stung again," is the belief of Chief of Police James Collins. Last week a young fellow named Purchase appeared at the city hall with his young wife. They were stranded in Paducah and wanted to get home to southern Illinois. Hearing that Chief Collins was a benevolent man, they went to him first. With them they took a large heavy dry goods box and a trunk. They took the trunk away, the husband declaring that it contained all the clothes he and his wife had. The box was left as security and the chief advanced them \$8 to get home on. This is the last heard from them, and Chief Collins is contemplating opening the box to see just how badly "stung" he is.

LOVE OF BOOKS IS SUBJECT OF LECTURE

There was a fair crowd of children and grown folks at the public library this morning to hear the Rev. W. H. Finnesher deliver his lecture on "The Love of Books." Dr. Finnesher told how he had grown to love his books, and said that the first book to inspire his affection was Mark Twain's "Tom Sawyer." The lecture was interesting and at the same time instructive, and at its conclusion he promised the adults that he would deliver a lecture for them, at the library, sometime in the next week or ten days. Dr. Finnesher is a son-in-law of Mr. H. Wallerstein, and with his wife has been visiting in the city for several weeks. He was formerly pastor of Temple Israel, and is now located at Davenport, Iowa.

Uncle Sam: "Careful, miss, where you dip your pen."

—Columbus Dispatch.

Burglar Found Everything Had Been Conveniently Arranged for Him

Working with front window curtains up, and within full view of passers, burglars successfully raided the office of E. W. Whittemore, a real estate man occupying downstairs office on the west side of the Fraternity building last night, securing \$9.45 in cash. Entrance was effected through a rear window, which was not locked last night. A screw driver found in a desk in the ante-room was used in prizing open the cash drawer in the small safe, which had by oversight been left unlocked. Every desk was entered and papers and records strewn about the desk and office.

NEW COAL TIPPLE TO SUPPLANT OLD

Company's New Equipment Will Facilitate Handling of Fuel at Riverside.

Another improvement of benefit to river traffic will be the new coal tipple that will be built by the St. Bernard Coal company, the work to start in two or three weeks. At present the company is waiting for the arrival of the long pine timbers used in the construction from the south, and on its arrival Manager Joseph Bishop will push the work.

For over 20 years the coal tipple has done service and to repair it would almost be useless. It is located on the river bank in Meacham'sburg just this side of the Paducah Coopers company. No increase in size will be made, but some modern improvements will be adopted that will make the new tipple an advantage over the old one. All of the company's coal is shipped from the mines by railroad, and at the tipple it is loaded on barges for the supplying of the company's large river trade here. Mr. G. W. Bass, the foreman, will superintend the construction. The cost of the new tipple will be \$7,000, and will be a big improvement over the old one, which will be torn down.

STORM DAMAGE.

Detroit, Aug. 2.—Today's rain and wind storm it is estimated has done more than \$100,000 damage to the growing crops in Michigan. The greatest damage was reported from the wheat growing districts, where whole fields of almost ripe wheat were completely destroyed. Corn beans and oats also suffered.

Peafowl 30 Years Old.

A peafowl, probably one of the oldest on record, died in Paducah yesterday afternoon of old age. It belonged to Mrs. Tobias Kettler, of 231 South Third street, and would have been 30 years old the fifth of August. The peafowl was bought soon after it was hatched by Mr. Kettler and had been kept in the family since. It showed remarkable vitality until a few days before death, when it became weak and passed quietly away.

Must Keep the Peace.

Becky and Polly Ford were this morning placed under a peace bond by Magistrate C. W. Emery to insure good behavior towards the family of J. S. Smith. They reside in Mechanicsburg.

STREET FIGHTING RESUMED AT SEOUL

Japanese Finally Put Korean Soldiers to Flight by Firing on Them.

Seoul, Aug. 2.—Rioting and street fighting were resumed today. A demand by the Japanese cavalry at Little West Gate barracks for surrender of the Korean soldiers' supplies started trouble. The Koreans were finally driven into quarters by a heavy fire from the tower gate. Machine guns then were brought into play by the Japanese. A guard of Japanese was thrown about the American consulate today.

Then having dispersed the Korean army, though not without desperate fighting and heavy losses on both sides, the Japanese troops have restored a measure of order in Seoul and are now busy with wholesale arrests of Koreans.

CHURCH UNION UPHELD BY COURT DECISION

Fayetteville, Aug. 2.—In his opinion delivered here today in the Presbyterian church case between the unionists and the anti-unionists, involving the right of possession in the property of the Cumberland Presbyterian church, Chancellor Walter Rearden held that the union was valid and in substantial conformity to the church constitution, but decreed that under the deeds conveying the property to the trustees of the several churches the bill of the unionists asking for exclusive possession in the name of the united church must be dismissed.

Move To Metropolis.

Mrs. H. F. Gough, and daughter, Miss Cora, left Thursday for Metropolis, Ill., where they will make their future home. We regret to lose these good people from our town and commend them in every way to the best people of Metropolis, as worthy their confidence and esteem.—Murray Ledger.

Wedding at Smithland.

Smithland, Aug. 2.—(Special.)—Albert Mitchell, a well known barber, and Lottie Connell, daughter of David Council, were married here last night.

JAMES T. WALBERT CAMP HAS REUNION

Kuttawa Scene of Big Confederate Demonstration for Two Days.

At Kuttawa today a reunion of the James Walbert Camp of Confederate veterans, is being held, and several Paducah veterans are in attendance. A majority of the members of the camp are expected to attend either today or tomorrow, and other veterans from Fulton, Mayfield, and other nearby cities are in attendance. The reunion will last two days, and following are those who intend to go from Paducah: James Gish, W. H. Patterson, Al Townsend, R. T. Young, Joseph Ullman, Patty Miles, B. H. Scott and James Koger. Messrs. Gish and Patterson left this morning at 7:50 o'clock and were accompanied by Misses Ella and May V. Patterson and Mrs. Lawrence Risor.

MR. D. B. SIMON RECEIVES A DESERVED PROMOTION.

Mr. D. B. Simon who has been with the Southern States Portland Cement company, at Rockmart Ga., for the past 18 months in charge of the steam and electrical equipment, has been appointed superintendent of this big plant, which has a capacity of 1,600 barrels per day. The many friends of Mr. Simon in this city will be pleased to know of his promotion to his important position.

CORPSE OF FLEA WAS DRESSED FOR JOURNEY

The smallest corpse ever shipped, expressed or mailed out of Paducah, was that handled by Mr. Edward Riley, stamp clerk, and Mr. Daniel McFadden, money order clerk, at the postoffice yesterday. It was the corpse of a flea, and it was neatly dressed in a striped shirt waist and white hat. It was necessary to view the body under a magnifying glass. Mr. Dave Atchison, the well known steamboatman, has just returned from New Orleans, where in a curio shop he got the dead flea, and mailed it to relatives in the east.

MRS. ANN ENGLERT DIES AT HOME AT ST. JOHNS

Mrs. Ann Englert 76 years old, mother of the well known grocers, J. M. and W. J. Englert, died this morning at 10:50 o'clock at her home near St. Johns. Her death had been expected several days. Apoplexy was the immediate cause. Mrs. Englert was a native of Germany and came to this country 70 years ago, locating at St. Johns. She was highly respected in that community. She is survived by the following children: J. M., H. B., W. J. Englert, of Paducah; and Mrs. John Yonker, Mrs. Freddie Wurth and Misses Celia and Kate Englert, of St. Johns. Her sisters are Mrs. Kohn Mrs. Barbara Smith and Misses Mary and Rose Hauptenthal.

MISSISSIPPI IS FOR JOHN S. WILLIAMS

Returns From State Indicate Defeat of Vardaman.

Gubernatorial Race Will Have to Be Run Over as It Requires a Majority.

FULL VOTE OF STATE POLLED.

Jackson, Miss., Aug. 2.—There is no longer any doubt of John Sharp Williams' victory over Governor Vardaman for the United States senate. The only question being of majority. Williams' campaign committee claims a lead of 15,000.

In the gubernatorial race Scott is leading with a handsome vote. He will hardly get a plurality in the first primary, and will have to run it off with Senator Noel, his closest competitor, in the second primary. This race presents a number of surprises, which will be apparent to those who read the figures.

In the contests for minor state offices E. J. Smith is nominated for auditor, T. M. Henry for insurance commissioner and for lieutenant governor Luther Manship.

Swimmer Rescues Drowning Youth.

Attracted by the babble of excited voices, Newton Ross, a middle aged resident of Mechanicsburg, diving under the waters of Island creek, saved Edward Shemwell, a 14-year-old boy, from drowning after he had been forsaken by frightened companions yesterday afternoon about 4:40 o'clock. Young Shemwell is employed at the Vize drug store, at Yelder avenue and Clements street. Going to Island creek at the head of Broad street, where Cross creek empties in, he went in bathing with companions. Noah Dicke, a boy some little older than Shemwell, took the latter out beyond his depth, but the Shemwell youth became frightened and jumped onto him. Dicke dived away from Shemwell. Ross was bathing some distance away and saw Shemwell.

Mrs. Matt Laffoon.

Mrs. Matt Laffoon, mother of Hon. Ruby Laffoon, Democratic nominee for state treasurer, and an aunt of Dr. E. R. Earle, resident physician of the local Illinois Central hospital, died yesterday at her home at Madisonville, of complications at the age of 65 years. Dr. Earle left this morning at 7:50 o'clock for Madisonville to attend the funeral this afternoon. Mrs. Laffoon was one of the most prominent women in Madisonville, and generally popular. She leaves besides her son, two daughters. The daughters are Mrs. Joe Rash, of Madisonville, and Mrs. L. E. Nuckols, of Hopkinsville.

No Prosecution.

There will be no prosecution against Engine Foreman L. Schumaker who was held responsible by the coroner's jury through alleged negligence for the death of Robert Cross, the Illinois Central car repairer, killed Wednesday in the local I. C. shop yards. Police Judge D. A. Cross, a second cousin to the young man, has returned from near Boaz station, where the family resides, and stated positively this morning that no prosecution would follow. Schumaker is still foreman of the engine, working daily in the local yards.

Working For Interurban.

Mr. L. B. Whitesides, of New York, who is interested in the Kentucky and Ohio River Interurban Railroad company is in the city today. Reports show the company is rapidly gaining ground, and the projectors are working silently and expect to have work under way as soon as possible.

Race at Fair Ground.

August 8 at the fair grounds a special race will be run by Chief Collins and Lady Foster, half mile heats, the best two out of three. There is great rivalry as to which is the better horse. The date was originally set for August 10, but changed last night. The amount of the purse is not made public.

She Knew Bob Ingersoll.

Mrs. Yetta Reasor, 84 years old, an old resident of Elizabethtown, Ill., the home of Robert Ingersoll, is visiting her grand-daughter, Mrs. Jake Friedman, of 419 North Seventh street. Mrs. Reasor is also the mother of Abe Reasor, who for years conducted a gentlemen's furnishing store here.

Bids For Tannery Wednesday.

Wednesday at noon instead of Monday bids for the construction of the new tannery must be in. This change was made owing to the time taken for the sub-bidders to get in their bids, and the nature of the plant requires much time for contractors to figure out the cost.