

SUMMARY OF NEWS FROM WORLD OVER

SHORT ITEMS CLIPPED FROM DAILY PAPER DISPATCHES DURING PAST WEEK.

Review of Happenings in Both Eastern and Western Hemispheres During the Past Week—National, Historical, Political and Personal Events Told in Short Paragraphs.

New York City has passed London as the world's largest organized municipality.

Speaker Champ Clark is to have a private dining room in the capitol building.

William J. Boener, former organizer of the Chicago printers' union, has been indicted for the murder of Rush V. Denon.

The McNamara probe has started in Indiana and the federal district attorney has asked access to facts for the grand jury.

In Paris Augustino Maurice is up for trial before the Assize Court of the Seine for the murder of her husband, Paul Maurice.

Secretary of the Navy George von L. Meyer believes the United States will have the finest navy in the world in another year.

Cruelty is the charge against Booth Tarkington in the suit filed in Indianapolis by Mrs. Louise Fletcher Tarkington, asking a divorce.

The minister of war, General Yin Tehang, reported Saturday to the government at Peking a victory over the rebel forces in the vicinity of Hankow.

At Denver progressive republicans at a banquet adopted resolutions endorsing Senator La Follette for the republican presidential nomination in 1912.

Dr. F. A. Cook has arrived in Berlin. From Berlin he will proceed to Paris and thence to Brussels, to deliver a lecture before the Central Polar commission.

Near Oakland, Cal., an automobile containing R. J. Jones, a real estate man, and three others plunged into a creek bed in West Berkeley, all being seriously injured.

At Ceiba, Honduras, Allan Gard, who was relieved as American consul, committed suicide by shooting himself through the head. He had been dependent for several weeks.

President Taft will review one hundred warships in array on Hudson river November 2. It will be the most notable assemblage in the history of the American navy to be seen by any president.

For some time past a campaign has been carried on in the Russian press condemning the boy scout movement in Finland as a danger to the Russian empire, which ought to be combatted without delay.

With the shop employes on the Rock Island railroad voting overwhelmingly in favor of a strike and an ultimatum served on the Texas Pacific, labor conditions on the railroads have assumed a more serious aspect.

The American boat train, which left London filled with American and other passengers for the steamer Lusitania, sailing from Liverpool for New York, ran into a train at Colwich, about six miles south of Stafford, seriously injuring a few.

Threats of union leaders to call strikes of workmen on Chicago public schools if an alleged non-union memorial tablet to Thomas J. Waters, late chief of the board of education, was unveiled, resulted in a postponement of the exercises.

Running 50 miles an hour, a Union Pacific passenger train collided head-on with a freight on a siding at Rock River, Wyo. The engine and four cars of the passenger train were derailed and Engineer Bange and Fireman Spencer instantly killed. At least 12 persons were injured.

That the reign of the Manchus is ended was the opinion expressed by David Starr Jordan, lecturer, peace advocate and president of Leland Stanford university in California, upon his return from a seven weeks' tour of the orient. Dr. Jordan visited Japan and Korea in the interest of the "world peace foundation."

Canada's Reciprocity Vote.

Ottawa.—That the Laurier government and reciprocity were beaten by a comparatively small popular vote is indicated by official returns received from 195 of the 221 constituencies. In 195 constituencies 1,001,556 votes were cast and the majority against Laurier and reciprocity was only 35,774. In the city of Toronto alone the popular majority for the conservatives was 25,000.

Wool Industry Report.

Washington.—The tariff board's report on the woolen industry is to be transmitted to congress on the opening of the next session in December, and the board's report on cotton will follow probably in January.

NORTHWEST NEWS ITEMS.

The Oregon Woolgrowers' association will meet at Baker November 14 and 15.

The Presbyterians of Moscow, Idaho, last week celebrated the founding of the church there 30 years ago.

The seventh annual session of the teachers' joint institute of Nez Perce, Latah and Clearwater counties, Idaho, is being held at Lewiston this week.

The touring members of the national monetary commission have concluded their hearing in Seattle and after a visit to the navy yard went to Portland.

Burton L. French, representative in congress for Idaho, who, nearly a month ago, underwent an operation for a serious case of appendicitis in Portland, has left the hospital.

The Western Steel corporation, a \$20,000,000 corporation, whose affairs have been before the courts for several weeks, was adjudged bankrupt by U. S. Judge C. H. Hanford.

Lon R. Hoss, a former Montana newspaper man and at one time secretary to former Governor Poole of that state, died recently in Portland after an illness of over several years.

A child welfare conference and exhibit, the first such event ever held west of Chicago, was held in Portland November 1 to 4, under the auspices of the Oregon congress of mothers.

The fashionable section of Portland is to be the scene of a strike. The cook ladies have been ordered to walk out unless their various employers will agree to standardize the monthly wage at \$40.

The mining outlook in the camps of British Columbia and those near the international boundary, like Republic, Orient and Chewelah, Wash., has been greatly brightened by the settlement of the coal miners' strike in British Columbia.

Fremont Older, who, having led a fight for many years to send Abraham Ruef to the penitentiary, is now attempting to secure his release. He has received a letter from Joaquin Miller, the poet, who commends Older for his efforts and urges him to continue.

With bonfires burning and special features of celebration the construction of the grade of the first section of the Flathead Interurban railway was commenced Monday morning by L. L. Davis, J. A. Roe and others to whom contracts were awarded by D. R. McGinnis, promoter.

W. P. Borst, aged counterfeiter, who confessed to manufacturing and circulating spurious dollars, was arraigned in Kalspelt, Mont., and bound over to the grand jury at \$1500 bonds. He was taken to Helena. Borst is past 72 years old. He said his outfit is located near Lewiston, Idaho.

William Walls was probably fatally shot by Evan Evans at the Hamilton ranch, near Butte, owned by W. A. Clark Jr. Saturday. Evans is held at the county jail. The row between Walls and Evans occurred over a foot-bridge, which Walls threatened to remove. Evans declared that he would shoot Walls if he did.

Bankers of Oregon have joined the "back to the farm" movement. At a meeting of officers and directors of the Oregon State Bankers' association in Portland a committee was named to devise the best ways and methods of inducing young men now on the farms to stay there and to urge young men now in the cities to go to the farms.

The land conspiracy case of the government in which six prominent ranchers of Long valley, Idaho, were charged with forming a confederacy to deprive homesteaders of their claims by threats to tar and feather terminated in the federal court at Boise when a jury, having reported a disagreement, was discharged. The case will be retried at the next term of court.

Subscribing to an affidavit Eleanor Maceo charges Max G. Cohen, who served as municipal judge in Portland during the absence of the incumbent, George Tazwell, recently, with undertaking to dictate to her the employment of a lawyer, S. J. Silverman, for a fee of \$150 as an essential condition to the promised dismissal of the charge against her of selling liquor without a license.

At Seattle Olaf Dahlquist of Davenport, Iowa, was revenged upon his wife, Gladys, who deserted him in 1903, and upon Henry Johnson, with whom she came to the Pacific coast, when Johnson and the woman were sentenced Saturday to two years in Washington state prison and nine months in the county jail, respectively, after their conviction of perjury, she having sworn she was a single woman on getting a license to marry Johnson.

Roller by U. S. Flag.

Vancouver, B. C.—Declaring that the Stars and Stripes are being shown indiscriminately both in moving pictures and on the streets and demanding that steps be taken to allow only a display of the Union Jack, President Dorchester of the Union Jack club created a sensation by a rabid attack on what he terms too much Americanism, in a speech at a recent smoker of the club.

Unveil Statue to R. G. Ingersoll.

Peoria, Ill.—Admirers from all over the United States attended the unveiling Saturday of a statue in honor of Robert G. Ingersoll in Glen Oak park, Charles Frederick Adams of Boston was the chief speaker.

REPUBLICAN CALL FOR CONVENTION

NATIONAL COMMITTEE IS TO MEET DECEMBER 12 FOR SUCH BUSINESS.

An Increase of Many Delegates, Totaling 1072, If Two New States Are Counted—Washington State Gets 4 More, Making 12—Basis is on Reapportionment in Congress—N. Y., 90.

Washington.—The call of the republican national convention to be issued by the national committee, December 12, will provide for 1064 delegates, to be increased to 1072 if Arizona and New Mexico become states before the convention is held.

The increase from 980 delegates which composed the Chicago convention in 1908 is the result of reapportionment by congress, which increased the size of the house of representatives from 391 to 413 members, or 435 with the two new states.

A table showing the apportionment of the delegates to the 1912 convention has been prepared by Francis Curtis, in charge here of the combined publicity headquarters of the republican national committee and the republican congressional committee. This arrangement is expected to be adopted without change by the committee.

The Distribution.

Alabama	24	New York	90
Arkansas	18	N. Carolina	24
California	26	N. Dakota	10
Colorado	12	Ohio	48
Connecticut	14	Oklahoma	20
Delaware	6	Oregon	10
Florida	12	Pennsylvania	76
Georgia	28	South Carolina	18
Idaho	8	Rhode Island	10
Illinois	58	South Dakota	10
Indiana	30	Tennessee	34
Iowa	26	Texas	40
Kansas	20	Utah	8
Kentucky	26	Vermont	8
Louisiana	20	Virginia	24
Maine	12	Washington	14
Maryland	16	West Virginia	16
Massachusetts	36	Wisconsin	26
Michigan	30	Wyoming	6
Minnesota	24	Alaska	2
Mississippi	20	Arizona	2
Missouri	36	Dist. of Colum.	2
Montana	8	Hawaii	2
Nebraska	16	New Mexico	2
Nevada	6	Philippine Isl.	2
New Hampshire	8	Porto Rico	2
New Jersey	28		

Basis of Delegates.

The basis of delegates for the republican convention is: Four at large in each state, two for each congressional district. These large gains in the state delegations will be: New York 12, Pennsylvania 8, Oklahoma and California 6, Illinois, Massachusetts, New Jersey, Texas and Washington, four each.

Other states will gain two each, or retain the apportionment of the 1908 convention.

Elections Nov. 7.

Chicago.—Although the elections to be held November 7 will be quiet, compared with the presidential struggle a year hence, interest in them is keen.

States that will elect governors are Rhode Island, Massachusetts, Maryland, Kentucky, Mississippi, Louisiana and New Mexico. In other states justices of the supreme court, members of the legislatures and mayors of cities will be among the officials chosen.

Several vacancies are to be filled. While this is regarded as an off year, national interest centers in Massachusetts, where the democratic and republican parties have named full state tickets. Eugene N. Foss, who was elected as a democratic governor in a republican state last year, is a candidate for re-election.

The republican ticket is headed by Louis J. Fothering, the present republican lieutenant governor. Members of the legislature will also be chosen.

In New York a new assembly will be elected, as well as several justices of the supreme court and city and county officials.

AFTER STEEL TRUST NOW.

Government Starts Action to Dissolve the Combination.

Washington.—More subpoenas for the defendants in the government dissolution suit against the steel corporation were filed Monday. Attorney General Wickensham wanted to have such subpoenas accompanied by a copy of the government's allegations, but it was impossible for the private printing office which printed the bill to furnish the required number of copies.

Bryan Pleased.

Norfolk, Neb.—William J. Bryan, in an interview here said he would be glad to see suit begun against the United States Steel corporation.

He thought it should have been started 10 years ago, but the fact that it was a suit in equity instead of a criminal prosecution, he declared, showed that either the president recognized that the anti-trust law was now worthless as a criminal law or that he did not want to punish big criminals.

If George can make a dog mad, can he make an aviator soar?

BURNS KILL YAKIMA WOMAN

Mrs. Robert Moberly Rushes to Neighbors With Clothing Ablaze and Dies Later in Hospital.

North Yakima, Wash.—After turning a new lamp upside down to let the oil run into a new wick, Mrs. Robert Moberly was so badly burned by the spreading flames that she died Sunday, 15 hours after the accident occurred.

The first attempt to ignite the dry wick failed and she turned the lamp over for a moment. Some of the oil spread to the bowl and dripped. The flame of the next match spread and her clothes quickly caught fire.

She rushed into an adjoining residence with her apparel blazing and her hair and eyebrows scorched. Her burning clothing was cut from her by a neighbor and she was taken to the hospital, where she died in less than 24 hours.

COAL MINES NOT TO OPEN YET.

Resumption of Work in Alberta Delayed.

Blainmore, Alberta.—The miners' officials officially announce the result of several conferences between representatives from the Western Coal Operators' association and District 18, United Mineworkers of America, held in different parts of the affected district recently. The operators' association and union officials will hold joint meetings at Frank, Alberta, and it is confidently expected an agreement will be reached and signed. This will necessitate considerable time and will not permit the mines being reopened before the second week in November.

LATE SPORTING NOTES.

A. T. Baum will head the Coast league next year.

"Wild Bob" Burman, driver of racing motor cars, has bought a new "three-mile-a-minute" racer.

Sydney, N. S. W.—Sam McVeey, the American pugilist, knocked out "Bill" Lang of Victoria in the second round Saturday.

There are four men in this country who are capable of running a mile in 4:10. These men are John Paul Jones, Wilton Paul, Melvin Sheppard and Abel Kiviat.

At Portland John Salliman, aged 53, probably fatally shot John Flora, aged 22, following hot words over a 12-year-old girl, with whom both men are alleged to be in love.

Matt McGrath of the Irish American athletic club, threw the 16-pound hammer 187 feet 4 inches, in New York, Sunday, thus breaking the world's record held by John Flanagan, by 3 feet.

Joe Rivers, the Los Angeles featherweight, "came back" in decisive fashion Saturday at Vernon, defeating George Kirkwood of St. Louis in the eighth round of their scheduled 20-round bout.

The Northwest tour which was arranged for Frank Gotch, wrestling champion of the world, may not take place this fall as per schedule. Gotch was giving an exhibition at Wichita, Kan., when he received word that his father had died in Humboldt, Iowa.

Another chapter in the notorious Alan (Idaho) race scandal, which started with the "pulling" of Enfield by Jockey Clifford Gilbert, followed by the ruling of the turf of the jockey, was closed when Eugene Crump, who, with his friends, is reported to have lost \$9000 on the near-"killing," was suspended. Gilbert now confesses he was to get \$1500 for "pulling" his horse.

Eastern Football Results.

At Cambridge—Harvard 20, Brown 6.
At Annapolis—Navy 0, Western Reserve 0.
At Princeton—Princeton 20, Holy Cross 0.
At Denver—South Dakota 10, Denver University 0.
At Lincoln—Nebraska 34, Missouri 0.
At Minneapolis—Minnesota 24, Iowa 6.
At West Point—Army 20, Lehigh 0.
At Ann Arbor, Mich.—Michigan 9, Vanderbilt 8.
At New Haven—Yale 23, Colgate 0.

Northwest Football Games.

At Spokane—University of Washington 17, University of Idaho 0.
At Tacoma—Tacoma high school 0, Lincoln high school (Seattle) 0.
At Corvallis—Oregon Agricultural college 75, Chemawa Indians 6.
At Missoula, Mont.—Utah Agricultural 8, Montana university 0.
At Seattle—Spokane high 12, Broadway high (Seattle) 11.

McNamara Trial.

Los Angeles.—Strong possibility of an appeal for change of judge marked the close of the third week of the McNamara murder trial, which ended October 28 in a general snarl. One such demand already has been refused by Judge Walter Bordwell, the refusal being backed by an affidavit from Judge George H. Hutton, presiding judge of the 12 departments of the superior court of Los Angeles county, certifying to the impartiality of Judge Bordwell.

Fola La Follette a Bride.

Washington.—Miss Fola La Follette, daughter of Senator La Follette of Wisconsin, was married recently at the home of her parents, to George Middleton, of New York, a playwright. Mr. and Mrs. Middleton went immediately to their home in New York.

If St. Paul would Sault Ste. Marie, would St. Joseph Salt Lake City?

MANCHU DYNASTY WINS A VICTORY

TRIUMPH AT HANKOW GIVES IMPERIALISTS A NEW COURAGE.

Contract to Borrow \$18,000,000 Is Made With Belgian Syndicate—Diplomatic Body Meets—Policing of Chi Li Province With Troops Held Contrary to Protocol of 1902.

Peking.—The report of an imperial victory in the vicinity of Hankow, which has been received from the minister of war, General Yin Tehang, has revived the drooping spirits of the administration. Additional comfort has been found in the conclusion of a loan, which Chinese officials say has just been arranged with a Belgian syndicate having French and British connections. This loan is for \$18,000,000, the price being 96, with 6 per cent interest. The syndicate receives 4 per cent commission.

The financial groups representing the four nations interested in the railway loan, the United States, Great Britain, France and Germany, took under advisement a proposition for a loan of \$8,000,000, but the United States financiers decided that the present is an inopportune moment.

Diplomatic Body Meets.

The diplomatic body held a meeting and considered the request of the viceroy of the province of Chi Li for permission to police Tientsin with troops, which is contrary to the international protocol of 1902. The ministers, however, decided to permit the viceroy to do so, owing to the serious conditions prevailing. The ministers decided also to authorize the consuls at Hankow to deal temporarily with all questions cropping up, but the seizure of foreign ships carrying goods that might be called contraband of war, as threatened by the rebel leader, General Li Yuan Heng, can not be permitted. Regarding the appeal of Shanghai business men through the consuls that a 30-mile zone around Shanghai be declared neutral, the ministers declined to assent, on the ground that it was a matter for decision by the powers.

Peking Is in Panic.

Panic prevails at Peking. Both Manchus and Chinese families are taking precautionary measures against immediate disturbances. The Chinese are alarmed, owing to a report that the Manchus intend to begin a massacre if it meets with reverses at the hands of the rebels in the south. The Manchus are said also to fear a massacre on the part of the Chinese. Both continue to desert the capital. All trains are delayed and the foreign banks are receiving deposits and lumps of silver and gold.

Foreign business houses within the legation quarter are receiving treasure chests for safekeeping at high rates of storage. Many foreigners living outside the legation quarter are becoming alarmed and are formulating in conjunction with the legations measures against emergency.

Later Report.

Peking.—The situation in Peking is becoming alarming. A veritable panic prevails among the Manchus, and the Manchus women are adopting Chinese dress. Some of them are attempting to make their feet appear smaller by peculiarly constructed shoes. Almost all departing trains are drawn by two engines, so heavily are they loaded, the people sitting on top of their household belongings. Officials are seeking asylum for their wives and children among the foreigners.

Prior to the revolution, the newspapers frequently cried out against the presence of foreign soldiers, but the natives are now fleeing to them for shelter. One report fixes tomorrow night for an outbreak, but the presence of 15,000 Manchus troops insures the safety of the capital for the present.

The only danger seems to be from a sudden attack against the throne and the officials, which might precipitate the threatened massacre of the Manchus. Race feeling is becoming intensified.

President Taft at Chicago.

Chicago.—President Taft spent a busy day in Chicago Saturday. He spoke to the American Mining congress in the morning, endorsing the speech made by Secretary of the Interior Fisher here and told the members of the Chicago Bar association that he was, and expects always to be, opposed to the recall of the judiciary; rode 60 miles by special train to dedicate the new naval training station at North Chicago and addressed at night the Chicago Association of Commerce on peace and arbitration. Later he was guest of the city at a local hotel and Sunday and Monday he tried to keep up with a fairly strenuous program.

Richeson Hearing to Be Long.

Boston.—The grand jury will be compelled to sit several days this week hearing further evidence against the Rev. Clarence V. T. Richeson of Cambridge, charged with the murder of Avis Linnell of Hyannis, by the serving of several new summons.

Nelson, B. C. census gives 5,513.

OTHER MARKETS.

Dispatches concerning market quotations, conditions and phases are as follows:

Chicago.

Cash quotations were as follows: Flour—Steady. Rye—No. 2, 7c. Barley—Feed or mixing, 80c@1.04 fair to choice malting, \$1.11@1.23. Timothy seed—\$13@15.50. Clover—\$14@19.50. Mess pork—Per bbl., \$15.62@15.75. Lard—Per 100 lbs., \$8.87@8.97. Short ribs—Sides (loose), \$7.87@8.37. Short clear sides—Boxed, \$8.25@8.62.

Butter, firm. Creameries, 23 1/2@30c; cluded, 15@18c; firsts, 21c; prime firsts, 22c. Cheese, steady. Danishes, 14 1/4@14 1/2c; twins, 14@14 1/4c; young Americans, 14 1/4@14 1/2c; long horns, 14 1/4@14 1/2c.

Cattle—Market slow. Beeves, \$4.55@8.75; Texas steers, \$4@5.55; western steers, \$4.15@7; stockers and feeders, \$2.90@5.75; cows and heifers, \$1.90@5.85; calves, \$5@8.50.

Hogs—Market strong. Light, \$5.70@6.37 1/2; mixed, \$5.80@6.45; heavy, \$5.75@6.45; rough, \$5.75@6.60; good to choice heavy, \$6@6.45; pigs, \$3.75@5.85; bulk of sales, \$6.15@6.35.

Sheep—Market steady. Native, \$2.25@3.70; western, \$2.40@3.85; yearlings, \$2.60@4.25; lambs, native, \$3.75@6; western, \$3.75@6.10.

New York.

Hops, firm. Hides, firm. Petroleum, steady. Wool, quiet.

Raw sugar, nominal. Muscovado, 89 test, \$3.25@3.31c; centrifugal, 96 test, \$7.50@7.81c; molasses sugar, 89 test, 50@5.00c. Refined sugar, steady.

Coffee firm on near months and steady on distant. Spot coffee unsettled; Rio No. 7, 15 3/4@15 7/8c; Santos No. 4, 16 1/8c. Mild coffee firm. Cordova, 17@19c nominal.

Standard copper dull. Spot, October, \$12.10@12.25. Lake copper, \$12.62 1/2@12.75; electrolytic, \$12.37 1/2@12.50; casting, \$12@12.25.

Tin—Easy. Spot, \$41.75@41.82 1/2. Lead—Steady, \$4.25@4.30. Spelter—Quiet, \$6.20@6.30. Antimony—Dull. Cooks, \$8@8.12 1/2.

Iron—Quiet; No. 1 foundry northern, \$15@15.50; No. 2, \$14.75@15.25; No. 1 southern and do soft, \$15@15.50.

Bar silver, \$4 5/8c; Mexican dollars, 45c.

Wheat—Track prices: Club, 80@81c; bluestem, 83@84c; fortyfold, 82@83c; red Russian, 78@79c; valley, 80@81c.

Butter—City and country creamery extras, solid pack, 34c; prints and cartons, extra.

Cattle—Market steady. Choice steers, \$5.40@5.75; good to choice steers, \$5.25@5.40; choice cows, \$4.50@4.75; fair to good cows, \$4@4.25; extra choice spayed heifers, \$4.75@5.05; choice hogs, \$3.50@3.75; good to choice hogs, \$2.75@3; choice calves, \$7@7.15; choice stags, \$4.50@4.75.

Hogs—Market steady. Choice light legs, \$7.35@7.40; good to choice hogs, \$6.75@7.25.

Sheep—Market firm. Choice yearling wethers, \$3.60@3.85; choice two and three, \$3.15@3.25; choice lambs, \$4@4.35; good to choice lambs, \$4@4.15.

San Francisco.

Wheat steady; barley firm. Wheat—Shipping, \$1.47 1/2@1.50. Barley—Feed, \$1.75@1.80; brewing, \$1.80@1.85. Oats—Red, \$1.62 1/2@1.65; white, \$1.62@1.72; black, \$1.70@1.80.

Milsteads—Bran, \$28.50@30; middlings, \$32@34.

Hay—Wheat, 136 1/2; wheat and oats, \$12@17; alfalfa, \$8@11.

Liverpool.

Close: Wheat—December, 7s 3 1/4d; March, 7s 4 3/4d; May, 7s 4 1/4d. Weather cloudy.

Available Supplies.

The following cable and telegraphic communications received by Hind street show following changes in available supply: Wheat—United States, east of the Rockies, increased 1,814,000 bushels. Canada, increased 2,400,100.

Total United States and Canada increased 4,214,100.

Alfalfa for and in Europe, increased 1,200,000. Total American and European supply increased, 5,855,900.

Corn—United States and Canada, increased 694,000.

Oats—United States and Canada, increased 20,000.

Pacific Northwest Wheat.

Tacoma.—Bluestem, 81c; club, 80c@82c; fortyfold, 81c@82c; red Russian, 79c@80c.

Portland.—Track prices: Club, 80c@81c; bluestem, 83@84c; fortyfold, 81c@82c; red