

THE SALT LAKE HERALD.

ESTABLISHED JUNE 6, 1870.

SALT LAKE CITY, UTAH, TUESDAY, JUNE 20, 1905

WEATHER FOR SALT LAKE.

LAST EDITION.

UTAH GETS LITTLE JAPANESE ARE FOR IRRIGATION PUSHING ONWARD COLORADO MEET

Politics Cuts in to Deprive State of Russians Compelled to Evacuate Liao- Address to the People of the Centen-

Larger Appropriation.

SMOOT'S COUNTY.

NINETY per cent of the water the citi-NINETY per cent of the water the citizens of Utah see spreading over the
arid lands as the result of government aid is mirage. This statement is
cavalry have retaken the town of Liaoleaders not directly connected with the
leaders not directly connected with the upon the best information obtain able from the visiting congressmen and yangwopeng. others supposed to be in a position to The Japanese occupied the village of

to settle down to the conviction that all they will get in the way of direct aid tion. freme the federal government at the pre time or in the immediate future will the probable carrying out of the

Then the scope of the work spread. A commission was appointed by the state of work in harmony with the federal government in the settlement of the irrigation problems. In time the scheme for ational aid to irrigation in Utah broad-

All for Utah County.

May Lose Valuable Rights.

BOY CLAIMS HE WAS

11 years, whose parents live in Poca-tello, Ida., and who disappeared from tello, Ida., and who disappeared from Billings, Mont. two weeks ago, turned up here today. He says he was kidnaped in Billings, where he was staying with his uncle and attending school, by two tramps, who took him to Salt Lake, where they begged money and food. He escaped from them Saturday and came here on a freight train.

Stream in the rate of about one inch per rising at the rate of about one inch p

ISLANDS TO BE FIXED

yangwopeng.

PLOTTERS HIT SALT LAKE RETAKE TOWN AFTERWARD REPUBLICAN PARTY OWNED

INFLUENCE TURNED TO FAVOR JAPS ADVANCING FROM THE DEMOCRACY WARNED AGAINST CENTER AND WEST.

others supposed to be in a position to other supposed to be in a po

LINEVITCH'S REPORT.

Nip and Tuck Skirmishing According to the Russians.

St. Petersburg. June 19.—General Linevitch, under date of June 17, telegraphed to the emperor as follows:
"From 2 a. m. until 8 a. m., June 5, our force engaged in the neighborh. our force engaged in the neighborh. I of Liaoyangwopeng a Japanese force consisting of infantry and two batteries of artillery which approached from the south to about five miles of Liaoyangwopeng. Our detachment southward checked the office of the southward checked the office of t at- wopeng. Our detachment southward checked the offensive movement and the A Japanese retired

ment on the left flank executed by a battalion of Japanese infantry and three squadrons of cavalry, was also reported. Our right flank was turned by a regiment of infantry, several squadrons of cavalry and some artillery. The commander of our detachment consequently was forced to evacuate Liaoyangwopeng and a Japanese force entered with a division of infantry, thirty squadrons of cavalry and four batteries of artillery. Three Japanese squadrons occupied Cimiaochen, but are detachment to the commander of the machinery of another. For the purpose of aiding in every way to advance the bemocrats of Colorado, the address continues, are in hearty sympater that laws controlling rates are equally necessary in other states. Municipal ownership of all public utilities is warmly supported and the claim that this is a local issue is denied. Japanese retired.

"At about 8 a. m. a turning movement on the left flank executed by a battalion of Japanese infantry and three squadrons of cavalry, was also reported. Our right flank was turned by a regiment of infantry, several the squadrons of the squadron

enemy is advancing in the direction of Kongchen and Munsan." Telegraphing June 18, Linevitch said there had been no change in the situ-

FLANKED THE RUSSIANS.

n Japanese Advancing From the Center

Lidiapudzy, Manchuria, June 19.-The

RUN ON OHIO BANK FROM A VERY SLIGHT CAUSE

SENATOR MITCHELL

United States District Attorney

Heney today had Senator Mitchell

appear in court in person to make

his plea. The senator pleaded "not

guilty" to the charges preferred

May delivery was successfully corneled to the content of the corn market. Co

GREAT DAMAGE DONE.

on the lowa Side.

Des Moines, Ia., June 19.-The Missis-

Washington, June 19.—The case of Crossman vs. Collector Bidwell of the Port of New York was docketed in the supreme court of the United States to day. The suit is an effort to recover \$15 for the delivery of 300 guns monthly paid as duty on liquors imported from the Hawaiian islands. Crossman contending that the islands are demestic lery factory, making eight of these territory and that the refore no duty should be chared.

Berlin, June 19.—The war in the far of the comptroller of the comptroller of the currency on information received for the examiner that it is insolvent. J. W. Schofield has been appointed receiver. The krupps Essen works have orders for the delivery of 300 guns monthly for nearly two years. The company, which only recently built another artilities as shown by its sworn report for May 29, 1905, shows: Loans and discounts. \$705,527: overdrafts, should be chared.

Spokane, Wash., June 19.—A \$500,000 to the Contract has been awarded by the Northern Pacific Railway company to Guthrie Brothers of St. Paul. The was closed by order of the comptroller of the currency on information received from the examiner that it is insolvent. J. W. Schofield has been appointed receiver.

The Krupps Essen works have orders for the Contract has been awarded by the Northern Pacific Railway company to Guthrie Brothers of St. Paul. The which only recently built another artilities as shown by its sworn report for May 29, 1905, shows: Loans and discounts. \$705,527: overdrafts, buildings, must begin soon to construct should be chared.

**Nortified by Onder Of the currency on information received from the examiner that it is insolvent. J. W. Schofield has been appointed receiver.

Contract AWARDED.

The Krupps Essen works have orders for the Contract has been awarded by the Northern Pacific Railway company to Guthrie Brothers of St. Paul. The war is insolvent. J. W. Schofield has been appointed receiver.

Spokane, Wash., June 19.—A \$500,000 to contract has been awarded by the Northern Pacific Railway company to Guthrie Br

DEMOCRATS OF

A LIKE FATE.

here today in pursuance of a call issued

The address declares that these corporations have already seized the machinery of one political party and at strategic points have obtained the control of

odged by a detachment of volunteer harpshooters.

"According to reports from Korea the nemy is advancing in the direction of Congchen and Munsan."

Telegraphing June 18, Linevitch said here had been no change in the situation of the situation o

vestigated.

mission Firm.

with the firm to close the trades a

The application for a receivership

was made voluntarily by the firm, which is said to be involved to the extent of between \$70,000 and \$80,000. Ulric King, president of the grain and

bear side of the corn market. Con-trary to expectation of the firm quota-

WILL NOT DOWN.

Rebate Scandal. Washington, June 19 .- A conference

was held at the White House today

between the president and Attorney General Moody with respect to the policy to be pursued in the Santa Fe rebate case, with which Secretary Mor-ton is connected. At the conclusion of the conference Mr. Moody said he was

not in a position yet to discuss the

The president has agreed with the

attorney general as to the publication of the details of correspondence and it is expected he will supplement in an official announcement the statements

official announcement the statement made in the letter which have passed

between Messrs. Harmon and Judso and the department of justice,

Washington, June 19.-The Fredoni

National bank, Fredonia, N. Y., today was closed by order of the comptroller of the currency on information received

BY THE COMPTROLLER

NATIONAL BANK CLOSED

RESULTED IN TWO DEATHS. York Subway Is Being In-

Japanese are advancing from the center and westward and are driving in the Russian screens south of Palitun. Further west they turned the Russian ex treme right at Liao Yang Chung Peng Saturday night, flanking the Russians out of the position after a night-long position after a night-long Japanese force consisted of division, four batteries of thirty souadrons of eavither upper West Side yesterday. The General Mis nenko's cavalry

sia, representing Emperor William with the Russia army, received his baptism of fire.

According to information received at headquarters the Japanese are moving northwest from Korea in three columns which include 50,000 infantry and correspondin forces of cavalry and field and mountain artillery. These columns are heading for Chutsami, Kmesan and Kenshan to complete the line of Oyama's army stretching from the Mongolian frontier to the Sea of Japan.

RUN ON OHIO BANK FROM

Akron, Ohio, June 19.—There is much excitement here over the continued big un today on the Second National bank. e of the depositors saw the daughter one of the officials of the bank withtwo her deposit and from this the mor started that something was failure of a Prominent Chicago Comwrong. Five hundred thousand dollars have been withdrawn since Saturday afternoon. The officials are not trying the observation of the run, but are paying out as the depositors call for their money. The bank has a surplus of \$40,000 and a capital of \$350,000. bank has a surplus of \$40,000 and a capital of \$350,000.

ARRAIGNED IN COURT

 Portland, Ore., June 19.—For the ◆ purpose of insuring the government against any technical objections to the plea of United States +
Senator Mitchell of not guilty, as +
entered by his attorneys last week, +
Enited States District Attorneys have a side of the corn market for other product of the grain and stock protection bureau, was named as receiver.

The failure is attributed to the fact that the firm has recently favored the hear side of the corn market.

Mississippi River Out of Its Banks

BOY CLAIMS HE WAS
KIDNAPED BY TRAMPS

Butte, June 19.—Paul De Witt, aged 1 years, whose parents live in Pocaello, Ida., and who disappeared from Sillings, Mont., two weeks ago, turned up here today. He saws he would be supposed to the streets in both cities. The river is now at the rate of about one inch per hour.

RUSH OF WAR ORDERS.

Berlin, June 19 .- The war in the far

DIPLOMATIC TRIUMPH OF THE KAISER WIND, RAIN, LIGHTNING Cause of the Boiler Explosion in New France Has Agreed to an International Conference on the

Moroccan Question After Germany Defined Its

pany's power house, where the explo-sion occurred. He is seriously injured. The other is John L. Keaveny, who

Although the acceptance of the con-

Chicago, June 19.-Fyfe, Manson &

With both governments favorable to rainsform of the season caused heavy the sovereignty of Morocco and to her territorial and political status quo, it remains for the conference to adjust of both governments, has the effect of relieving the tension, the officials of the equality of commercial rights, as the foreign office and the diplomats of the German embassy agreeing that an amicable adjustment is near at hand. ference is not likely to consider changes in the political status of Morocco, but rather international reform and com- of the injured are paralyzed.

Although the acceptance of the conference gives a vertain measure of, success to German diplomacy, yet M. Rouvier emerges from the controversy with the advantage of having brought Germany to exactly define the scope of the conference, and so to rid it of the objection of being a menace to French interests.

Although the basis of the conference has not yet been settled, it is understood that the two governments substantially agree on some of the main features involved. Germany has suspected that France had designs on the sovereignty of Morocco, but the nego-

week of Aug. 7, on conviction of the mur-Patrick is innocent of murder and says: "I have never asked and do not ask for MONEY IN BANKS OF SAN FRANCISCO

Bounty Swindlers Planted Part of the III-Gotten Gains-Deputy Sheriff Sharp Has Located the Funds and Suits Will Be Instituted.

Conference at the White House on

(Special to The Herald.)

San Francisco, Cal., June 19.—Under Sheriff Joseph C. Sharp of Salt Lake has been in this city for the Lake has been in the city for the Lake has been in this city for the Lake has been in the Lake has been had a lake has been had a lake has been in the Lake has been had a lake had a lake had a lake had a la last two weeks quietly directing from his rooms in the Grand hotel search for part of the funds of counties in Utah systematically stolen by a band of bounty swindlers, of whom several have already been convicted. Others are arrested and several are known to have fled to this city. It is estimated Mrs. John Meyers, the alleged wines.

Francisco by the authorities of Utah two weeks ago, and that he has been successful in his mission was evidenced in a statement made tonight by his attorney. Charles Pence, who admitted that Sharp was so confident that he had located the money that suits for its recovery would be instituted here soon.

Two women, Mrs. James Mitchell and hotelsearch for part of the funds of counties in Utah systematically stolen by a band of bounty swindlers, of whom several have already been convicted. Others are arrested and several are known to have fled to this city. Consender that he has been successful in his mission was evidenced in a statement made tonight by his attorney. Charles Pence, who admitted that Sharp was so confident that he has been successful in his mission was evidenced. Warsaw, Russian Poland.

Warsaw, Russian Poland.

Warsaw, Russian Poland.

Two persons were killed and thirty-six were wounded in a conflict between transport to the tothe to the standar taking. Two persons were killed and thirty-six were wounded in a conflict between the procession of 2.000 socialists at Lodz yesterday. A procession of 2.000 socialists carrying grade. of bounty swindlers, of whom several had located the money that suits for have already been convicted. Others are arrested and several are known to have fled to this city. It is estimated that during a period of twelve or fitteen months the Mormon state was robbed of nearly \$100,000. Of this amount between \$15,000 and \$20,000 was shipped out of the state and later traced to this city, where it was de-fit the duple of the state and later traced to this city, where it was de-fit the duple of the state and later traced to this city, where it was de-fit the duple of the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city. Where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city, where it was de-fit the state and later traced to this city. The state of the state and later traced to this city, where it was de-fit the state and later traced to the state and later traced to this city. The state of the state and later traced to the

POLYGAMY PROSECUTIONS.

Phoenix, Ariz., June 19.-At the instance of the department of jus Phoenix, Ariz., June 19.—At the instance of the department of justice, United States Attorney Nave will proceed against several Mormons residing in Apache county on the charge of polygamy. Where the charges originated is not known here, and the local officials had no knowledge of them until the recent visit here of Senator Dubois of Idaho, who inquired concerning the progress of the investigations which he understood were going on. As the local authorities were unaware of the concerning the progress of the investigations which he understood were going on. As the local authorities were unaware of the concerning the progress having been prepared. Dubois wired Washington with the any charges having been prepared, Dubois wired Washington with the result as above stated. Subpoenas have been issued for about thirty

REALLY

HAPPENS.

Great Damage Done in Wisconsin,

Ohio and Michigan-Floods

in Iowa.

Madison, Wis., June 19 .- A downpou

Kalamazoo, Mich., June 19.-At Aus-

Governor Higgins.

may apply to you for the appoint-tt of a medical committee to examine testimony, consider new evidence, as to how Mr. Rise came to his th, I may also apply to you or the

+0+

he spent the greater part of the even

at his home on Lake Sunapee, Nev

NOTIFIED TO LEAVE.

few days, and will spend the sun

Hampshire.

WELL, HOW ARE YOU, OLD PAL

New Order of Things Promised.

shattered steel and the clouds of steam which followed the boiler explosion near the banks of the Hudson river on the upper West Side yesterday. The victims are Joseph Morgan, colored, a fireman, whose death resulted from the affairs of Morocco is now practically, assured as the result of the scaled, and Frank Marone, Is years old. Marone, with three companions, was swimming in the Hudson when the shower of debris fell over the water. He was not seen again and the police say it is certain that he was struck by a flying missile and instants. As for you, Ke was a fire rapidly arranged, and the officials expact to the emperor of the shower of the officials expact to the emperor of the shower of the shower of the proposition to the emperor by a deputation to headed by Count Hayden and M. Shipoff, former presentation to the emperor by a deputation to headed by Count Hayden and M. Shipoff, former presentation of the declination of the admitted the truted the truth of the conversition of the affairs of Morocco is now practically assured as the result of the affairs of the peror by a deputation to headed by Count Hayden and M. Shipoff, former presentation of the deputation of the admitted the truth of the carrying away sidewalks and filling evaluation of the upper west to deep the document was handed to his material to document was handed

Ohio today the most severe wind and sonal pronoun. Muscatine. Ia., June 19.-Floods are oing much damage. The river is ris-

tin lightning struck a wagon in which employes of a circus were asleep, kill-ing one and injuring five others. Three

PROTESTS HIS INNOCENCE.

WILL RESUME WORK. Albany, N. Y., June 19-The letter which Governor Higgins has received from Albert T. Patrick condemned to die in the Standard Oil Has Not Abandoned the

Kansas Field.

the heavy oil district and pay 25 cents a barrel for all oil grading between 22 and 29 degrees in quality. This is the most important announcement made in the oil field since the Standard

the last legislature.

This order affects the heavy grade oil output at Wayside, Drumm Creek, Coffeyville, Cherryvale and Chanute, which was cut off by the curtailment order issued last spring. It will have a stimulating effect to the oil industry generally and restores the conditions in the Kansas fields that existed prior to the vecting of the legislature. The to the meeting of the legislature Standard Oil company never s taking high-grade oil in Kansa

Washington, June 19.-Secretary Hay

New York, June 19 .- Private advice

FIVE BOY JURORS

Zemstvo Deputation Received by the Lads Consider Evidence in Cutting

SUMMONED.

RUSSIA BEING

or Nicholas received the zemstvo deputation this morning.

The reception took place at noon in the Alexander palace at Peterhof. ernment, in behalf of the Moscow delegation, addressed the emperor in a long speech in which he described the serious internal conditions which have serious internal conditions which have caused the zemstvos to approach his majesty directly. The emperor evidently was much impressed. M. Fedeoroff, representing the St. Petersburg delegation, also spoke. His majesty replied, expressing deep regret at the great sacrifices consequent on the war, and above everything at the disaster to the Russian navy. In conclusion, the

"I thank you, gentlemen, for the sen timents expressed, and I join in you desire to bring about a new order o things. My personal wish and my will as emperor to summon a national as sembly is unshaken. I await with anx lety the carrying out of this, my will The national assembly will, as formerly, establish a united Russia, and the emperor will be the supreme sup-port of the conditions based on the principle of Russian nationalism."

Cordially Shook Hands.

pathy with the efforts to ameliorate the

resented to the St. Petersburg pou-na tomorrow, and in accordance with heir instructions, as well as the im-erial wish, will be communicated to all

The address adopted by the all-Russia zemstvos and municipal congress as-sembled at Moscow was taken to St. Petersburg for presentation to the em-

be become national or cease, and con-cluded with a solemn reminder of the sovereign's duty to God and to the fatherland and a prayer for action before Condemned Lawyer Writes Letter to it was too late.

Independence, Kan., June 19.-General Manager O'Neil of the Prairie Oil and Gas company today made the announcement that the Standard Oil company today made the announcement that the Standard Oil company today made the announcement that the Standard Oil comp nouncement that the Standard Oil com-

"I will accept no compromise. I may apply to you for a modification of the solitary confinement which hampers me in my fight for justice."

Governor Higgins said tonight that he did not understand the letter as asking for any action at his hands.

the most important announcemen made in the oil field since the Standar practically stopped buying in Kansar following the stringent laws passed by the last legislature.

This order affects the heavy grad oil output at Wayside, Drumm Creek

Two persons were killed and thirty-six notwithstanding reports to the con-were wounded in a conflict between troops and socialists at Lodz vesterday.

GOVERNOR MAGOON SICK.

arrived from New York at 6:30 o'clock this evening. Two hours later he called at the White House and was at once received by the president, with whom Panama, June 19.—The rumor that Governor Magoon is sick with fever is contradicted by Secretary Reed, who informs the Associated Press that the governor merely suffered from a slight ing. The secretary, who has been in governor merely suffered from a slig Europe taking a complete rest, is expected to remain in Washington but a

REPORT NOT READY.

received from Albany indicate today that Superintendent Hendricks' report of his investigation of the Equitable society will not be completed for several days.

ONE MORE FATALITY.

Baltimore, June 13.—The list of dead esulting from the collision on the West-rn Maryland railroad, near Patapsco lation Saturday evening was increased twenty-six by the death tonight of ames Benner, a railroad laborer,

REGENERATED! PASS JUDGMENT

Case in Juvenile Court.

BEGINNING OF A NEW ERA FIND COMPANIONS GUILTY

NATIONAL ASSEMBLY WILL BE PRINCIPALS SHAKE HANDS AFT. ER VERDICT IS RENDERED.

A JURY of boys was the feature in the juvenile court yesterday when Judge Willis Brown considered informally the case of a boy named William Kenhad been brought to taw for the Alexander palace at Peterhof. culting a playmate named Sidney West.

Prince Troubetskoy, president of the
The former is 12 years of age and Weed is 14. The simple facts of the case were that the boys, who live close to each other in the vicinity of Seventh and M streets, became involved in a quarrel last Friday afternoon during a game of ball. It was renewed Saturday evening, when the Kendall boy used a pocket knife to defend himself from the vigorous punches

Weed boy, inflicting on the late scalp wounds and a laceration scalp wounds and a laceration of the layering been called to the after baving been called to the of the layering court. Judge nade an investigation, and when gathered all the facts he sumbeboys and their parents before. Kendall and Mrs. Weed reand with the youthful culprisce of their companions, ranging rom eight to twelve years. Seed boy's head was done up in ge, and on the judge's desk was with five holes in it, made by the which young Kendall had. The judge told those present did not intend to hold a formal ut on the contrary was inclined to companions of the boys pass to no the merits or demerits of

Lectures the Boys.

s been my experience," said the that the average run of boys poster real wisdom than many men, matter these boys have undoubt-mitted a grave fault in the neath passion. It was fortunate, into the one who wielded the knife extain as to the direction of his

"Cowardly," Says the Judge.

become historic. The customary phrases of respect at the opening and closing were omitted, and it was otherwise unceremonicus, employing the direct personal pronoun.

The address arraigned the bureauctracy and reminded the emperor that his pledge to convoke a national assembly was slow of fulfillment. It said the country was on the verge of civil war and even ventured to criticise a royal measure, contrasting the increase of the police power by the ukase on June 4 with the weakening of the administrative process which the country had been led to expect.

The address urged the summoning of a national assembly, that the war might be become national or cease, and concluded with a solemn reminder of the country with a solemn reminder of the country was the provocation, and in the second it was to wardly for you to use a knife on this boy. When you fight, if you will fight, fight fair."

The address urged the summoning of a national assembly, that the war might be become national or cease, and concluded with a solemn reminder of the country was the provocation, and in the second it was to wardly for you to use a knife on this boy. When you fight, if you will fight, fight fair."

The address urged the summoning of a national assembly, that the war might be become national or cease, and concluded with a solemn reminder of the country was on the verged to dark to feat the provocation, and in the second it was to wardly for you to use a knife on this boy. When you fight, if you will fight, fight fair."

The address urged the summoning of a national assembly, that the war might be become national or cease, and concluded with a solemn reminder of the country was on the verge of civil war to the members of the jury and they were instructed to accompany weed to the nearest hatter's and purchase him as the provocation, and in the second it was to have a knife on this boy. When you fight, if you will fight, fight fair."

The address urged the summoning of a national assembly, that the war might be a country was on the verge o

CIVIC FEDERATION FILLED WITH DOUBT

Chicago, June 19.—The Civic Federa-tion of Chicago today adopted a special organization against either operation of ownership of public utilities by the city, the reason given being that the city's operation of Chicago's waterworks system has not been successfi city could successfully operate a street car system or other public utilities.

HABEAS CORPUS IN THE CASE OF MARY ROGERS

ere tonight that a writ of habeas cor-us in behalf of Mrs. Mary M. Rogers.

CATHOLICS TO COMBAT SOCIALIST PROPAGANDA

Rome. June 19.—The pope has issued an encyclical encouraging Catholics to participate in public affairs. While seeking the advice of ecclesiastical authorities, the encylclical says:
"Catholics should retain complete liberty of action regarding their temporal interests." Members of the clergy are recommended o refrain from participation in party he encyclical has created a sensation, object is to induce Catholics to en-public life so that they may be a ce against the threat of socialism.

LIGHTNING STRIKES **BIG TANK OF NAPHTHA**

Lima, Ohio, June 19.—A 35,000 barrel tank, containing 35,600 barrels of naptha, valued at \$5 a barrel, was struck by lightning today, and the fire whistle of the Standard Oil company's whistle of the Standard On company refinery brought a thousand men from their homes to protect other property. Less than a thousand barrels of oil could be pumped from the tank before it became too hot to handle, and the loss is figured at nearly \$200,000,