

SOUTHERN CALIFORNIA DAY BY DAY

PASADENA.

THE RAYMOND FILLING UP WITH EASTERN PEOPLE.

An Excursion Which Arrived Yesterday—A Police Court Case—Local News Matters Noted.

PASADENA, Jan. 21.—The capacity of the Raymond promises to be tested to its full limit. The following large excursion arrived today from Boston: Mrs. Wm. A. Abbe, New Bedford, Mass.; J. W. Abbot, Forge Village, Mass.; Frank O. Albee, Melrose, Mass.; Miss Maude E. Allen, Nashua, N. H.; Mrs. M. E. Alvord, Bath, Me.; Mrs. J. Armstrong and maid, Philadelphia; Mrs. Sarah W. Baker, Miss Jennie W. Baker, Buffalo; Mrs. J. M. Barnard, Westford, Mass.; Mr. and Mrs. J. W. Beekman and maid, Miss C. A. Beekman, New York; Miss Jennie F. Bigelow, Northampton, Mass.; Mrs. Ole Bull, Cambridge, Mass.; Mrs. John T. Bush, Miss Josephine T. Bush, Niagara Falls; Mrs. J. C. Butler, Boston; W. S. Chenoweth, Davenport, Ia.; Mr. and Mrs. George T. Chester, Mrs. Thomas Chester and maid, Buffalo; Miss Rosalie Childs, Hyde Park, Mass.; Norman Cole, Glen Falls, N. Y.; Mr. and Mrs. D. H. Daniels, Brookline, Mass.; Mrs. Hannah Durham, Greenwich, N. Y.; Mr. and Mrs. M. H. Forrest, Philadelphia; Mrs. M. T. Freter, Newport, R. I.; Charles H. Frost, Springfield, Me.; Frederick H. Frost, Portland, Me.; Miss Frost, Norway, Me.; Mr. and Mrs. George W. Gaby, Boston; Miss C. A. Grant, Syracuse, N. Y.; Wm. B. Greely, Cambridgeport, Mass.; Mr. and Mrs. J. R. Greer, Sr., Wheeling, W. Va.; Miss E. Y. Greer, Wheeling, W. Va.; Miss Helen Harris and maid, Woonsocket, R. I.; Mr. and Mrs. Edward Hartley, New York; Mrs. Anna C. Hawley, Hartford, Conn.; Mrs. E. Hitchcock, Winsted, Conn.; Mrs. F. Hotchkiss, Oakland, Cal.; Dr. L. S. Hotchkiss, New Haven, Conn.; Mrs. T. S. Hotchkiss, Oakland, Cal.; E. L. Howard, Hingham, Mass.; Miss Annie A. Hubbard, Wheeling, W. Va.; Miss E. P. Hubbard, Wheeling, W. Va.; Mr. and Mrs. H. S. Hurd, Burlington, Ont.; Mrs. O. D. Hunt, Winsted, Conn.; Mr. and Mrs. O. S. Jones, Miss Mary E. Jones, Wm. F. Jones, Boston; Mrs. Enoch S. Kimball, New Haven, Conn.; Dr. and Mrs. J. Lippincott, Pittsburg, Pa.; Mrs. Ward Lockwood, Ottawa, Ill.; Mr. and Mrs. M. Marshall, Cambridge, Mass.; Mrs. George Marston, Springfield, Mass.; Mr. and Mrs. T. C. Page, Chicopee Falls, Mass.; Miss Mary G. Parker, Welleley, Mass.; Mrs. Edna Parsons, Northampton, Mass.; Mrs. M. E. Penhoun, West Hartford, Conn.; Mr. and Mrs. L. W. Pettibone, and maid, Master L. A. Pettibone, Niagara Falls; Wm. J. Potter, New Bedford, Mass.; Miss Annie R. Pratt, Boston; Mr. and Mrs. Charles Pray, Mont. Clair, N. J.; Miss Alice A. Rezee, Arnold's Mills, R. I.; Miss C. P. Remington, Baltimore; Mr. and Mrs. Arthur S. Rice, John H. Rice, Brooklyn, N. Y.; Mrs. Wm. J. Sayers, Brookfield, Mass.; F. W. Schlimper, West Roxbury, Mass.; H. C. Sears, Roxbury, Mass.; Mrs. A. E. Shapleigh, Cambridge, Mass.; Miss Belle Shaw, Mrs. S. E. Shaw, Philadelphia; Mr. and Mrs. A. Stowell, Miss E. Stowell, Boston; Miss Minnie L. Thomas, Hudson, N. H.; Mr. and Mrs. J. G. Thorp, Cambridge, Mass.; Miss Nettie Walker, Hudson, N. H.; Mr. and Mrs. W. L. Turner, Sunderland, Mass.; Miss M. A. Webster, Mrs. Thomas Webster, Newville, Mass.; Mrs. E. M. Wood, Pittsburg, Mass.

FOR DISTURBING THE PEACE. The case of the People vs. Charles Skins, charged with disturbing the peace, came up before Justice Merriam this morning. The defendant was represented by G. Rosier, while the people were, as is usual in Pasadena justice cases, not represented at all. A jury of nine was impaneled, as follows: George Richardson, J. C. Russell, G. M. Boston, George Schmidt, Clarence Martin, Tillman Hobson, William Holmes, M. Allen and D. Dennis. The defense set up a plea that the defendant did not create the disturbance, but that the racket was raised by his family at the time, and a verdict of not guilty was found on these peculiar grounds. It is most unfortunate that the number of deputies allowed the district attorney is so limited as not to allow a representative of the people at such cases. It is a well-known fact among our justices that it is next to impossible to secure a conviction where the people have no representative, as is the case with all lesser criminal cases in the Pasadena courts.

THE K. O. T. M. INSTALLATION. Pasadena tent No. 1, Knights of the Maccabees, installed the following officers last evening: Past commander, D. W. Jackson; commander, Daniel Dennis; lieutenant commander, A. L. Petrie; finance keeper, P. O. Prince; record keeper, J. S. Giesseck; chaplain, Heman Dyer; Phy., S. P. Swearingen; sergeant, W. H. Conrad; master at arms, John Platt; Ist M. of G., W. H. Kortian; 2d M. of G., J. D. Epley; Sen., T. A. Wagner; picket, J. K. Kelly. The tent is in a very prosperous condition. The Pasadena tent was the first organized.

PASADENA BRIEFS. Pasadena office of the HERALD, No. 16 West Colorado street. Advertisements and subscriptions received.

ST. NICHOLAS, half block from terminus of the Los Angeles, Pasadena and Glendale railway. Rates \$3 to \$7 per week. Miss I. McLaughlin, proprietor.

MORGAN'S LIVERY AND BOARDING STABLE, rear of post-office. Safe and reliable turnout at reasonable prices. Telephone 56.

C. GARI ALDI, dealer in wines, liquors, cigars and tobacco, also general goods. East Colorado street, corner Alameda.

COOK & EKOZA, general merchandise. 16 1/2 Union street.

G. S. MAYHEW, real estate broker, 20 1/2 West Colorado street. Loans and investments.

MCDONALD, BROOKS & CO., real estate, loans and houses for rent. Bargains in houses and ranches. 7 East Colorado street.

ARTHEM H. PALMER, D. D. S., Dental office, Kildridge building, Pasadena.

MERCANTILE LUNCH HOUSE, 32 South Fair Oaks avenue. Meals at all hours.

HOTEL GREEN—Electric lights, steam heat, hot and cold water, elevator, and all modern improvements.

THE FAIRER HOTEL, Fair Oaks and Washington; first-class family hotel.

LOS ANGELES HOUSE, corner Colorado street and Broadway. Transients, \$1 and \$1.50 per day. Free class. P. Klein, proprietor.

KER-BEYERLUNGER Mill and Lumber Co., corner Broadway and Kansas street.

Buggy robes and horse blankets at Foy's old reliable saddle house, 315 N. Los Angeles st.

LONG BEACH.

THE WORK OF THE BIG PIER TEMPORARILY SUSPENDED.

New Material Ordered—Every Indication of a Prosperous Season—Personal and News Notes.

LONG BEACH, Jan. 21.—There will be a "hiatus" in the completion of the wharf, as work has been suspended and the wharf builders have gone back to San Francisco, and will not return here for a month or more. The reason is that the last shipment of piles were found to be a "miss." The structure now projects out in the bay 1400 feet, and it will take 200 feet more to make a finish. There is a well settled opinion among our people that the structure will prove a great attraction and be the means of drawing to this beautiful place that large class of our best people who are inclined to aquatic amusements. It is the yachtman's ideal racing course—a magnificent expanse of water, just swell enough to be exciting but never dangerous, and breeze enough to speed the yachts along at a gait that is only limited by the amount of canvas carried or the nerve of the skipper in command. Fishing from the end of the pier is exciting and many excellent rock bass, sheephead and rock cod have been "taken out of the wet," and their flavor has been pronounced by our expert local gourmets as the finest in the world.

The Columbian year promises to be one of prosperity for our farmers and orchardists. Realty is in demand and thousands of acres are planted in citrus, and have passed the stage of experiment, is now being planted by the orchardists in quantities that will shortly, by their income, assure them a competence. The Keely plums raised in this section represent the county in the Chicago exhibit, and our lemons are beautiful, with more juice and better flavor than lemons raised elsewhere.

The nursery stock has been in great demand all season, F. G. Butler having shipped thousands of young trees to the interior to supply the want.

The Long Beach court of Foresters installed the following officers Tuesday night, at their hall, on Ocean Front avenue. These officers were elected at their semi-annual election a few nights previous. Appended is a list of those elected, with rank of office: M. C. Holman, L. B.; L. A. Bailey, P. C. R.; A. B. Roswell, C. R.; C. W. Casabon, V. C. R.; W. S. Kingsbury, F. S.; G. S. Crowbridge, R. S.; J. S. Johnson, treasurer; George E. Vaughn, chaplain; J. W. Wood, Phys.; Joe Morgan, S. W.; E. Owens, J. W.; F. A. Dean, S. B.; E. D. Linder, J. B.; delegates to high court, Will F. Sweeney and E. P. Vaughn, alternate delegates to high court, W. S. Kingsbury and C. W. Casabon.

Immediately after the installation the Grand Orientals convened and took in 14 new members. There were some high jinks after the initiation—dancing, music and supper. The new Orientals were much impressed at the splendor of the occasion.

The depot has been established by the water interests here are said to have increased in value 30 per cent in the last six months.

The city will accept a deed for and grade a strip of land 7 1/2 feet wide from the property of George Redway. The ground will be used for a sidewalk.

C. W. Greene, financial agent of the Bear Valley Irrigation company and the Alessandro Townsite company, is in the city with a party of moneyed men, looking over the interests of the two corporations.

Redlands court No. 1224, I. O. E., a flourishing young organization here, has received its charter, and the following officers have been installed: E. A. Boudreau, C. D. H. C. R.; A. Edwards, C. R.; A. S. Taylor, V. C. R.; W. L. Johnson, R. S.; C. M. Wilder, F. S.; W. T. Stewart, Treas.; C. S. Bowles, Chap.; G. Maxwell, S. W.; Louis Doty, W.; Samuel Wright, S. B.; John Feasby, I. B.

The funds for the relief of Mrs. Cook has reached the sum of \$70. The total desired is \$120.

The zanja has at last been returned to its old and enlarged channel, and Water street will be relieved of the fumes now embarrassing travel there.

The gland, which was supposed to have been the cause of some trouble here, was examined by Dr. Wise, the county veterinary surgeon, today. He ordered the animal quarantined.

Advices from Governor Markham, commander-in-chief of the National Guard of California, assure the members of the Redlands guard that their service will be mustered into the state service. The company is now one of the strongest numerically in the state and it is distinguished by a steady perseverance in recruiting and drill that has compelled recognition despite the embarrassments attending an independent existence. Not the least element tending to its success has been the splendid esprit de corps which actuates every member of the company.

The reaction result in increased interest in the cheering news from headquarters of the officers and men are recruiting with redoubled energy and care is being taken to keep the percentage of attendance up to the proper notch. The beneficial effects upon health of drill and exercise are recognized by the young men here and many join in the setting-up features of the company.

The knowledge of military regulations being also an inducement. The company desires about 150 more men, which will make it the strongest company in the state. Those desiring particulars with a view to joining can get full information from Captain Diss, Lieutenants Prescott and Drake, Sergeant Higby or any of the members.

A Landslide. VERY MARKED RESULTS.—The term landslide is used in the business of disaster, whereby many are killed, but this time it is used to indicate the enormous sales of Dr. King's Kidney Pills, a remedy that is daily saving the lives of thousands who are suffering from nervous disorders. It cures catarrhs, spinal diseases, hysteria, all kinds of nervous prostration, headache, backache, vertigo, indigestion, etc., and builds up the system, restores vitality, and cures all ailments of the system. It is a sure cure for all ailments of the system. It is a sure cure for all ailments of the system. It is a sure cure for all ailments of the system.

Again to the Front. R. Cohen, formerly of the well-known Vienna bakery, is once more in business and is located at 340 North Spring street, where he is carrying on a large and successful business. He will be pleased to see his many friends and the public in general.

The Best and Cheapest Tailoring done at 464 South Spring street. Alterations, dyeing and cleaning; neat cutting; outfit; repairing neatly done.

SANTA ANA.

A SCORE OF TRAMPS SUDDENLY INVADE THE CITY.

Half of Them Lodged in Jail—The Reuter Divorce Case Comes to an End—Local Happenings.

SANTA ANA, Jan. 21.—About 20 tramps swooped down upon Santa Ana yesterday, and before nightfall several of them were in the city jail. The gang was composed of as tough a lot of men as could well congregate, and made life miserable in the vicinity of the depot. Thirteen of the hobos, with a good supply of beer and wine, went into camp near Moore & Son's warehouse near the Santa Fe depot, and had a grand time. There are now 12 tramps serving out sentences in the county jail, and they have in card time, while away the hours in card playing and singing. They have lots of fun, but it should not be so. A chaingang should be organized, and these worthless fellows should be made to go to work.

SEVERED. The marriage bonds heretofore existing between August Reuter and Mrs. Reuter have been severed, not by death, but by the iron hand of the law. For four days past this case has been occupying the attention of the superior court. Mrs. Reuter, who now resides at Los Angeles, was formerly a resident of this city and in the halcyon days of the boom was well supplied with the goods of this world. She was the wife of a much respected farmer living near this city—Mr. August Reuter. Mr. Reuter was a good farmer and his wife brought him for a divorce and alimony. He sued a counter charge and for a long time the case has hung fire in the courts of this county. It was concluded last night when Judge Shaw found that Mrs. Reuter was not entitled to a decree and granted a decree to Mr. Reuter.

LIKES THE "HERALD." Brother Dan Baker of the Standard says of the recent improvement made in the HERALD: "The Los Angeles HERALD of Sunday came out with a new head, a new dress and a new style. It is progressing and shows signs of the property it deserves. It is sublimely Democratic and should receive the encouragement of the party all over the state." The people of Santa Ana evidently appreciate the HERALD too, for its subscription list is rapidly increasing.

RELANDS. News Notes from the Infant Wonder City. REDLANDS, Jan. 21.—Dr. Brained has closed his dental office and taken a cottage on Owen street.

A social of the Epworth League takes place at the residence of Mrs. T. B. Inch at Brookside avenue this evening.

A culvert is to be put in on Citrus avenue at the corner of Church street.

The paving over the Orange-street zanja bridge is to be completed by February 15th.

W. K. Mendenhall of Blake & Mendenhall has withdrawn from the firm, and will return to Waco, Texas, where he has been offered a position.

The Hon. Bill Nye is expected here in March.

Miss Bertha K. Reynolds will lecture at the Methodist college on January 23d, in the afternoon on Improved Dress, in the evening on Shakespeare's Henry VIII.

A. A. Rivera's half-brother, Lewis West, a lad of 12 years, has disappeared, and it is thought has started on an attempt to go round the world.

The solution of the sewer problem is the building of a system by special tax and extending the main sewer from Fourth street to the sewer farm, detracting the expense from the general and sewer funds. The two sewer systems are to meet at the Water street main, and thence carry to the farm.

Mr. E. P. Messerve, the trustee appointed to ascertain the cost of a hook and ladder truck house, reported to the board that a suitable building 24x30 can be built for \$1050, and one can be rented for \$12 per month. No action was taken.

The depot has been established by the water interests here are said to have increased in value 30 per cent in the last six months.

The city will accept a deed for and grade a strip of land 7 1/2 feet wide from the property of George Redway. The ground will be used for a sidewalk.

C. W. Greene, financial agent of the Bear Valley Irrigation company and the Alessandro Townsite company, is in the city with a party of moneyed men, looking over the interests of the two corporations.

Redlands court No. 1224, I. O. E., a flourishing young organization here, has received its charter, and the following officers have been installed: E. A. Boudreau, C. D. H. C. R.; A. Edwards, C. R.; A. S. Taylor, V. C. R.; W. L. Johnson, R. S.; C. M. Wilder, F. S.; W. T. Stewart, Treas.; C. S. Bowles, Chap.; G. Maxwell, S. W.; Louis Doty, W.; Samuel Wright, S. B.; John Feasby, I. B.

The funds for the relief of Mrs. Cook has reached the sum of \$70. The total desired is \$120.

The zanja has at last been returned to its old and enlarged channel, and Water street will be relieved of the fumes now embarrassing travel there.

The gland, which was supposed to have been the cause of some trouble here, was examined by Dr. Wise, the county veterinary surgeon, today. He ordered the animal quarantined.

Advices from Governor Markham, commander-in-chief of the National Guard of California, assure the members of the Redlands guard that their service will be mustered into the state service. The company is now one of the strongest numerically in the state and it is distinguished by a steady perseverance in recruiting and drill that has compelled recognition despite the embarrassments attending an independent existence. Not the least element tending to its success has been the splendid esprit de corps which actuates every member of the company.

The reaction result in increased interest in the cheering news from headquarters of the officers and men are recruiting with redoubled energy and care is being taken to keep the percentage of attendance up to the proper notch. The beneficial effects upon health of drill and exercise are recognized by the young men here and many join in the setting-up features of the company.

The knowledge of military regulations being also an inducement. The company desires about 150 more men, which will make it the strongest company in the state. Those desiring particulars with a view to joining can get full information from Captain Diss, Lieutenants Prescott and Drake, Sergeant Higby or any of the members.

A Landslide. VERY MARKED RESULTS.—The term landslide is used in the business of disaster, whereby many are killed, but this time it is used to indicate the enormous sales of Dr. King's Kidney Pills, a remedy that is daily saving the lives of thousands who are suffering from nervous disorders. It cures catarrhs, spinal diseases, hysteria, all kinds of nervous prostration, headache, backache, vertigo, indigestion, etc., and builds up the system, restores vitality, and cures all ailments of the system. It is a sure cure for all ailments of the system. It is a sure cure for all ailments of the system. It is a sure cure for all ailments of the system.

Again to the Front. R. Cohen, formerly of the well-known Vienna bakery, is once more in business and is located at 340 North Spring street, where he is carrying on a large and successful business. He will be pleased to see his many friends and the public in general.

The Best and Cheapest Tailoring done at 464 South Spring street. Alterations, dyeing and cleaning; neat cutting; outfit; repairing neatly done.

SANTA ANA.

A SCORE OF TRAMPS SUDDENLY INVADE THE CITY.

Half of Them Lodged in Jail—The Reuter Divorce Case Comes to an End—Local Happenings.

SANTA ANA, Jan. 21.—About 20 tramps swooped down upon Santa Ana yesterday, and before nightfall several of them were in the city jail. The gang was composed of as tough a lot of men as could well congregate, and made life miserable in the vicinity of the depot. Thirteen of the hobos, with a good supply of beer and wine, went into camp near Moore & Son's warehouse near the Santa Fe depot, and had a grand time. There are now 12 tramps serving out sentences in the county jail, and they have in card time, while away the hours in card playing and singing. They have lots of fun, but it should not be so. A chaingang should be organized, and these worthless fellows should be made to go to work.

SEVERED. The marriage bonds heretofore existing between August Reuter and Mrs. Reuter have been severed, not by death, but by the iron hand of the law. For four days past this case has been occupying the attention of the superior court. Mrs. Reuter, who now resides at Los Angeles, was formerly a resident of this city and in the halcyon days of the boom was well supplied with the goods of this world. She was the wife of a much respected farmer living near this city—Mr. August Reuter. Mr. Reuter was a good farmer and his wife brought him for a divorce and alimony. He sued a counter charge and for a long time the case has hung fire in the courts of this county. It was concluded last night when Judge Shaw found that Mrs. Reuter was not entitled to a decree and granted a decree to Mr. Reuter.

LIKES THE "HERALD." Brother Dan Baker of the Standard says of the recent improvement made in the HERALD: "The Los Angeles HERALD of Sunday came out with a new head, a new dress and a new style. It is progressing and shows signs of the property it deserves. It is sublimely Democratic and should receive the encouragement of the party all over the state." The people of Santa Ana evidently appreciate the HERALD too, for its subscription list is rapidly increasing.

RELANDS. News Notes from the Infant Wonder City. REDLANDS, Jan. 21.—Dr. Brained has closed his dental office and taken a cottage on Owen street.

A social of the Epworth League takes place at the residence of Mrs. T. B. Inch at Brookside avenue this evening.

A culvert is to be put in on Citrus avenue at the corner of Church street.

The paving over the Orange-street zanja bridge is to be completed by February 15th.

W. K. Mendenhall of Blake & Mendenhall has withdrawn from the firm, and will return to Waco, Texas, where he has been offered a position.

The Hon. Bill Nye is expected here in March.

Miss Bertha K. Reynolds will lecture at the Methodist college on January 23d, in the afternoon on Improved Dress, in the evening on Shakespeare's Henry VIII.

A. A. Rivera's half-brother, Lewis West, a lad of 12 years, has disappeared, and it is thought has started on an attempt to go round the world.

The solution of the sewer problem is the building of a system by special tax and extending the main sewer from Fourth street to the sewer farm, detracting the expense from the general and sewer funds. The two sewer systems are to meet at the Water street main, and thence carry to the farm.

Mr. E. P. Messerve, the trustee appointed to ascertain the cost of a hook and ladder truck house, reported to the board that a suitable building 24x30 can be built for \$1050, and one can be rented for \$12 per month. No action was taken.

The depot has been established by the water interests here are said to have increased in value 30 per cent in the last six months.

The city will accept a deed for and grade a strip of land 7 1/2 feet wide from the property of George Redway. The ground will be used for a sidewalk.

C. W. Greene, financial agent of the Bear Valley Irrigation company and the Alessandro Townsite company, is in the city with a party of moneyed men, looking over the interests of the two corporations.

Redlands court No. 1224, I. O. E., a flourishing young organization here, has received its charter, and the following officers have been installed: E. A. Boudreau, C. D. H. C. R.; A. Edwards, C. R.; A. S. Taylor, V. C. R.; W. L. Johnson, R. S.; C. M. Wilder, F. S.; W. T. Stewart, Treas.; C. S. Bowles, Chap.; G. Maxwell, S. W.; Louis Doty, W.; Samuel Wright, S. B.; John Feasby, I. B.

The funds for the relief of Mrs. Cook has reached the sum of \$70. The total desired is \$120.

The zanja has at last been returned to its old and enlarged channel, and Water street will be relieved of the fumes now embarrassing travel there.

The gland, which was supposed to have been the cause of some trouble here, was examined by Dr. Wise, the county veterinary surgeon, today. He ordered the animal quarantined.

Advices from Governor Markham, commander-in-chief of the National Guard of California, assure the members of the Redlands guard that their service will be mustered into the state service. The company is now one of the strongest numerically in the state and it is distinguished by a steady perseverance in recruiting and drill that has compelled recognition despite the embarrassments attending an independent existence. Not the least element tending to its success has been the splendid esprit de corps which actuates every member of the company.

The reaction result in increased interest in the cheering news from headquarters of the officers and men are recruiting with redoubled energy and care is being taken to keep the percentage of attendance up to the proper notch. The beneficial effects upon health of drill and exercise are recognized by the young men here and many join in the setting-up features of the company.

The knowledge of military regulations being also an inducement. The company desires about 150 more men, which will make it the strongest company in the state. Those desiring particulars with a view to joining can get full information from Captain Diss, Lieutenants Prescott and Drake, Sergeant Higby or any of the members.

A Landslide. VERY MARKED RESULTS.—The term landslide is used in the business of disaster, whereby many are killed, but this time it is used to indicate the enormous sales of Dr. King's Kidney Pills, a remedy that is daily saving the lives of thousands who are suffering from nervous disorders. It cures catarrhs, spinal diseases, hysteria, all kinds of nervous prostration, headache, backache, vertigo, indigestion, etc., and builds up the system, restores vitality, and cures all ailments of the system. It is a sure cure for all ailments of the system. It is a sure cure for all ailments of the system. It is a sure cure for all ailments of the system.

Again to the Front. R. Cohen, formerly of the well-known Vienna bakery, is once more in business and is located at 340 North Spring street, where he is carrying on a large and successful business. He will be pleased to see his many friends and the public in general.

The Best and Cheapest Tailoring done at 464 South Spring street. Alterations, dyeing and cleaning; neat cutting; outfit; repairing neatly done.

SANTA ANA.

A SCORE OF TRAMPS SUDDENLY INVADE THE CITY.

Half of Them Lodged in Jail—The Reuter Divorce Case Comes to an End—Local Happenings.

SANTA ANA, Jan. 21.—About 20 tramps swooped down upon Santa Ana yesterday, and before nightfall several of them were in the city jail. The gang was composed of as tough a lot of men as could well congregate, and made life miserable in the vicinity of the depot. Thirteen of the hobos, with a good supply of beer and wine, went into camp near Moore & Son's warehouse near the Santa Fe depot, and had a grand time. There are now 12 tramps serving out sentences in the county jail, and they have in card time, while away the hours in card playing and singing. They have lots of fun, but it should not be so. A chaingang should be organized, and these worthless fellows should be made to go to work.

SEVERED. The marriage bonds heretofore existing between August Reuter and Mrs. Reuter have been severed, not by death, but by the iron hand of the law. For four days past this case has been occupying the attention of the superior court. Mrs. Reuter, who now resides at Los Angeles, was formerly a resident of this city and in the halcyon days of the boom was well supplied with the goods of this world. She was the wife of a much respected farmer living near this city—Mr. August Reuter. Mr. Reuter was a good farmer and his wife brought him for a divorce and alimony. He sued a counter charge and for a long time the case has hung fire in the courts of this county. It was concluded last night when Judge Shaw found that Mrs. Reuter was not entitled to a decree and granted a decree to Mr. Reuter.

LIKES THE "HERALD." Brother Dan Baker of the Standard says of the recent improvement made in the HERALD: "The Los Angeles HERALD of Sunday came out with a new head, a new dress and a new style. It is progressing and shows signs of the property it deserves. It is sublimely Democratic and should receive the encouragement of the party all over the state." The people of Santa Ana evidently appreciate the HERALD too, for its subscription list is rapidly increasing.

RELANDS. News Notes from the Infant Wonder City. REDLANDS, Jan. 21.—Dr. Brained has closed his dental office and taken a cottage on Owen street.

A social of the Epworth League takes place at the residence of Mrs. T. B. Inch at Brookside avenue this evening.

A culvert is to be put in on Citrus avenue at the corner of Church street.

The paving over the Orange-street zanja bridge is to be completed by February 15th.

W. K. Mendenhall of Blake & Mendenhall has withdrawn from the firm, and will return to Waco, Texas, where he has been offered a position.

The Hon. Bill Nye is expected here in March.

Miss Bertha K. Reynolds will lecture at the Methodist college on January 23d, in the afternoon on Improved Dress, in the evening on Shakespeare's Henry VIII.

A. A. Rivera's half-brother, Lewis West, a lad of 12 years, has disappeared, and it is thought has started on an attempt to go round the world.

The solution of the sewer problem is the building of a system by special tax and extending the main sewer from Fourth street to the sewer farm, detracting the expense from the general and sewer funds. The two sewer systems are to meet at the Water street main, and thence carry to the farm.

Mr. E. P. Messerve, the trustee appointed to ascertain the cost of a hook and ladder truck house, reported to the board that a suitable building 24x30 can be built for \$1050, and one can be rented for \$12 per month. No action was taken.

The depot has been established by the water interests here are said to have increased in value 30 per cent in the last six months.

The city will accept a deed for and grade a strip of land 7 1/2 feet wide from the property of George Redway. The ground will be used for a sidewalk.

C. W. Greene, financial agent of the Bear Valley Irrigation company and the Alessandro Townsite company, is in the city with a party of moneyed men, looking over the interests of the two corporations.

Redlands court No. 1224, I. O. E., a flourishing young organization here, has received its charter, and the following officers have been installed: E. A. Boudreau, C. D. H. C. R.; A. Edwards, C. R.; A. S. Taylor, V. C. R.; W. L. Johnson, R. S.; C. M. Wilder, F. S.; W. T. Stewart, Treas.; C. S. Bowles, Chap.; G. Maxwell, S. W.; Louis Doty, W.; Samuel Wright, S. B.; John Feasby, I. B.

The funds for the relief of Mrs. Cook has reached the sum of \$70. The total desired is \$120.

The zanja has at last been returned to its old and enlarged channel, and Water street will be relieved of the fumes now embarrassing travel there.

The gland, which was supposed to have been the cause of some trouble here, was examined by Dr. Wise, the county veterinary surgeon, today. He ordered the animal quarantined.

Advices from Governor Markham, commander-in-chief of the National Guard of California, assure the members of the Redlands guard that their service will be mustered into the state service. The company is now one of the strongest numerically in the state and it is distinguished by a steady perseverance in recruiting and drill that has compelled recognition despite the embarrassments attending an independent existence. Not the least element tending to its success has been the splendid esprit de corps which actuates every member of the company.

The reaction result in increased interest in the cheering news from headquarters of the officers and men are recruiting with redoubled energy and care is being taken to keep the percentage of attendance up to the proper notch. The beneficial effects upon health of drill and exercise are recognized by the young men here and many join in the setting-up features of the company.

The knowledge of military regulations being also an inducement. The company desires about 150 more men, which will make it the strongest company in the state. Those desiring particulars with a view to joining can get full information from Captain Diss, Lieutenants Prescott and Drake, Sergeant Higby or any of the members.

A Landslide. VERY MARKED RESULTS.—The term landslide is used in the business of disaster