
Bids for Bonds Voted for the Acqulsl.

tlon of Water Plants to Be

Opened This Morning.

Brevities

San Bernardino Reports Hottest Day

of the Year, but Change Is Wei.

corned by Ranchmen as
Beneficial

Woman's Club Elects Officers and Re.
ports Good Membership

Sretlat to The Herald.
HOI.tiTWOOI), C'al.. May IS.— At th«

Andrew Uroh, Mrs. n. E Amphlett of Ox-
ford, Rn«l«nd. cpoke on "Oxford I'nlverHty,
It« mudents, I,lfe, nml Its Historical Asno-
elation With Famous Men." Officers were
Inaugurated an follows:

President, Mrs. J. o. Churchill; vlc« pres-
ident, Mrs. \v. O. Jarkfton; secretary, Mrs.
lllgglns; treamirer, Mro. Ftobcrt Young.

This club, farmed lens than a monih ago,
now has n membership of over forty

Mayor Sanford Rich and City Clerk B. It.
Walker today tendered their resignations
to the board of trusteed. Mayor Rlch'f
resignation In to take effect May 22, and
City Cleik Walker'n about .tune 1,

Both gentlemen give their reasons as the
press of private huslnrne:.

Hon. M. H. Flint, deputy grand master
of the Masons of California, willdeliver hl«
Mereoptlcon lecture on "Sunny Hawaii" ni
the Masonic Temple, Monday evening, May
82. The proceeds willno to the Hollywood
Order of the Eastern Star.

SANTA BARBARA'S NEW
! BOULEVARD TOBE LIGHTED

The, city hoard of education has about
100 applications for teachers' positions 111
the Nanta Barbara public nchoolK. Moat of
them are, for the grade, schools, and a
great majority com« from teachers In the
east who are anxious to live In this climate.
As there willprobablly be not very many
changes In the personnel of the local teach-
ing staff, It goes without saying that most
of the. applicants bnv<- hcen disappointed.

BANTA BAnBARA,May 16.— Th« work ofIlKhtlng the new east Imulovaril will begin
today. It wan understood that there would
he In the Illumination of the boulevard a
thousand llnht«, but Manager t'aldter .re-ports that It will tako nearly 2000 Incan-
descent* to properly Unlit this popular
drive. The work will probably lie. com-
pleted -within the next ten dayn. and from
the bay the water-front will look like a
section of the St. T,oul» electrical exhibit.

Special to The Herald.

Will Be Used in the
Illumination

Two Thousand Incandescent Lamps

SAWTELLE MISCELLANIES
School Census Shows Large Increase

In Number of Children
Special toThe Herald.

BAWTEM.E, May IB.—At the services at.
the, new Christian church on Sunday $265
was contributed, which frees the church
from debt.

The census shows 230 children In the
school district between the ages of 5 and 17
years, and nlnety-nlnn children under 5
years of age, making a total of 338, o<
whom 836 are native born and three foreign.
This Is an increase of more than fiftyover
last year, which entitles the district to an
additional (500 from the state and county
school funds.

John It.. ConynKhnm has gone, to Idaho

who enlisted In the war. April. 1801.
W. O. Dustln camp, Sons of Veterans, will

give a social dance at Laird's hall Satur-
day.

James Young of Brooklyn, N. T., visited
the Soldiers' Home and Sawtelle last week

Young, the brothers had not met for thirty
years until James Young came out to Cali-
fornia for his wife"s health.

SAN PEDRO NEWS

CUPID 111 AT 95 YEARS

This is the hottest day of the year.
The wave struck here yesterday but
today Is still hotter, the thermometer
going to 95 in the shade. People feel
the intense heat greatly in contrast
to the cool weather that has prevailed

for several weeks. The weather is
however welcomed by ranchmen as it
will insure the making of the hay;crop,

and the killingof pest worms-that'has
been threatening to ruin a great many
crops.

The Southern Pacific main line was
tied up for ten hours last night at

Redlands Junction by a freight wreck,

which held east bound overland No. 10

and local trains at Colton. Just after
the Golden State limited had passed
Redlands Junction a freight -that had
been on the siding started to run out
to the main track. A car Jumped the
track and before the train could -be
stopped half a dozen cars had been
made into kindling wood. The track
was cleared about midnight.

A few hours nfter reaching this place
he telephoned to Chief of Police Shay,
Informing him that he had been robbed
on the desert and saying that he had
secured nn automobile and that they

would at once start for the desert and

catch the thieves. The chief told the
man to come to his office and wait .for
him. He failed to appear nnd shortly
afterwards officers were started out to
hunt for the man, who Inthe meantime
had raised a disturbance In the chief
dispatcher's office at the

-
Santa Fe.

Finally he was captured and taken to

the county hospital, where last night
he was very violent at times, requiring
three men to hold him. What. caused
him to become unbalanced Is not
known.

Kloekner's case Is a strange one. .'ln
the latter part, of lastweek he started
forLhb Vegas, Nevada, to push. through
a lighting scheme for that city.

'
After

getting out on the desert he' becatna
Irrational and his condition was taken
advantage of by thieves, who robbed
him of his gold watch, considerable
money,7 and a $150 diamond. -"Realising;
his condition he

-
came back to this

city, arriving here Sunday. . .

Special to The Herald.

HAN BERNARDINO, Mny15.-H. B.
Kloekncr, assistant city electrician at
Pasadena, Is being examined Inthe su-
perior court here this afternoon on
a charge of Insanity. :

Fireman on Steamer J. S. Hlggins
Severely Burned

Special to The Herald. .. SAN PEDRO, May IB.—Joe Van Rlet. fire-
man on board the steamer J. 8. Hlggins,
sustained severe burns' about the hands and
face yesterday while, cleaning out the boiler
In the engine room. A slight explosion re-
sulted from the. accumulation of gas, scat-
tering the burning embers over his person.

The Foresters of America, accompanied
by a crowd of relatives and friends, left

Joy their annual picnic. Big baskets of
lunch were brought along and a program of
sports was Indulged In.

Harry Armour, the Beacon street drug-
gist, today began the construction of a
$3000 b\(ngalow on Tenth street, near Pa-
cific avenue. The plans were drawn up by
Architect Haly of I.os Angeles, and when
completed the residence, willbe a line addi-
tion to this section of the. city.

Manager Armacost of the \u25a0 Vawter

Floral company, left today for Sunset
beach where he will make arrange-

ments for the burial of the body of
Joseph J. Zimmerman which was dis-
covered in the surf yesterday. Zim-
merman was a recent arrival here and
at the time of his death was interested
in the Vawter company.

Buildingcontractors are being led a
merry chase by Marshal Barretto who
is losing no time In enforcing the.re-
cently imposed tax on builders.

Twenty-four delegates from the Epis-
copal Sunday school were in attend-

ance yesterday' afternoon at the Los

Angeles convention.

The steamship Santa Rosa has under-
gone extensive alterations and willdock
at Port Los Angeles again in the near
future. Saturday the Santa Rosa, left
Seattle to resume her old run, and at

the present time is at San Francisco
taking passengers and freight.

Miscellaneous Items
George Ryan, a resident of India

street, was before Recorder Guidinger

this morning on a charge of wife beat-

Ing. Ryan pleaded guiltyand was held
for sentence next Saturday. Francesco

Hurtado paid a fine of $10 for disturb-
ing the peace of Chinatown.

An election of officers and «. discus-
sion of the septic-tank Bystem for dis-
posing of sewage will be the chief fea-
tures of a special meeting of the Muni-
cipal league called for Wednesday

evening. James D. Schuyler, a civil
engineer of national repute, will be
present to present facts and figures

concerning the disposal of sewage in
other cities.

Mrs. Ci W. Street, wife of Contractor
Street who Is building the Mallbu road,

was thrown from a carriage yesterday
afternoon and sustained Injuries of a

serious Ifnot fatal nature., Mrs. Street,
In company, with her two daughters
and son, was driving along the publli;

road north of Port Los Angeles when
their horse took fright and backed the
vehicle halfway off a ledge. Mrs. Street
and her son were thrown to the ground
the boy receiving several ugly cuts

about the head. Both the daughter*
Jumped from the carriage and cscapad
Injury.

SANTA MONICA. May 15.—Ofnclnl
census figures of the recently completed
'enumeration of Snntn Monica bay dis-
trict were today made public by City

Clerk Hemingway nnd show the total
population to be 7208. The previous
enunineratlon was made In 1900, nt
which time a count of 3057 resulted.
In a census guessing contest. Instituted
by a local concern, the first prize win-
ner is Miss Elvira Harrison, a book-
keeper In the Ocean \u25a0 Park National
bank. Miss Harrison guessed within
seven of the result.

Special to The Herald.

Population of the District Has More
Than Doubled Within the Last

Five Years

NOTES FROM CORONA
Thomas Glass, Well Known in Bus!,

ness Circles, Passes Away
Special toThe Herald.

CORONA. May 15.— Thomas Glass, a
prominent citizen of Corona, died this morn-
ing at his home on Eighth street, of pneu-
monia, aged 67 years.

The funeral arrangements are not com-
pleted, but interment willprobably be held
Wednesday and will Include .the union ser-
vice. A wife and six children survive him.

Cora Kdlth Holt, aged 18 years, wife of
Walter Holt of this city, died last night at

phold fever. A baby girl 10 months old
and husband survive her. The funeral will
be held tomorrow morning at 10 o'clock,

from her late residence, Rev. C. M. Koss
of the Methodist church officiating.

•

Los Angeles parties have agreed to
furnish the necessary capital for the
erection of a new block on property

owned by U. S. Grant on Fourth street
between B and C streets.

Members of Company B, Seventh
regiment, N. G. C, are much elated
over the prospects of'having a model
armory- built according to their own
ideas and wishes. The company has an
offer from a man of means who agrees
to erect the building on yearly contract

for its occupancy and there seems little
doubt that satisfactory terms can be
arranged.

. Boulder Creek camp is again busy.

The shortage of water, which interfered
with milling for several seasons, no
longer exists. The Lane mill Is In oper*

ation for the Boulder Creek Mining

company and several shipments of bul-
lion have been made. Prospectors are
busyf.eyery where.

Following the extensive construction
work already completed

'
at Fort Rose-

crans,. Col. William S. Patten, chief
quartermaster of the department of
California, has been authorized to select
a site for a new brick post-exchange

building at Fort Rosecrans, this city.
It is stated that In all probability the

selection jyillbe made on recommenda-
tion of the post commander, Capt.
E. D. Scott, subject to the approval of
the department commander and the en-
gineer-officer in charge of the govern-
ment work at this port, as the build-
ing willbe .erected near the fortifica-
tions.

'

New Post-Exchange Building

A special meeting of the city board
of education was held tonight for the
purpose ot considering Itsaction In the
matter of being represented at the
appellate court in Los Angeles on May

26, \u25a0when- the case of the board against
the city council willbe up for consider-
ation. This.Is an action brought by the
board to compel the council to levy a
school- tax.

The steamer Santa Rosa, of the Pacific
Coast. Steamship company's line, willbe
returned-to this southern run next week
and may be expected here on Tuesday.
She has been completely refitted at
Moran- Bros.' shipyard at an expense

of over $100,000.

The Union Oil company's Bteamer
Whlttler, and barge Samta Paula,
which arrived late yesterday afternoon,

commenced pumping crude oil into the
great steel tank recently erected near
the foot of • First street. They bring

18,800 barrels of oil, the first large ship-
ment to this city.

Allof the regular snloons were closed
as tight ns a drum yesterday. Some of
the councllmen are now endeavoring

to have the present ordinances changed
so that It will read, "spirituous, vinous
and malt" beverages Instead of "In-
toxicating." The amendment willmake
the "temperance" saloons comply with
the city laws as well as the others.

. SAN UIKGO, May IB.—One effect of
the 'Sunday closing and anti-saloon
ordinances has been to Increase the
number of what are called "temper-

ance saloons," where only soft drinks
are sold and which therefore do not
come under the head of saloons that
enn be regulated by ordinance.

Sp*e(al to The Herald.

SOLDIERS' HOME NOTES
RIVERSIDE Y.M. C. A.
\u25a0:-:•:- ; GIVES ANEXHIBITION

Spanish.American War Veteran Com.
mitß Suicide With a Revolver

Special to The Herald.
SOLDIERS' HOME. May 15.—Littleton V.

Dennis, who served in Cuba In the Spanish-
American war, in Company C, First Texas
Infantry, and afterward In tho Fifteenth
United States cavalry, today deliberately

placed a 32-rallber pistol to his right tem-
ple and Bent a bullet clear through hU
head, causing Instant death.

Thirty members hnve taken their hon-
orable discharges because they can live out-
aide the home.

WOMANIN JEANS
PAINTS HER HOUSE

Before attempting to size up an easy-going
tr.au. arouse his temper.

You may have observed that a loafer never
considers himself a loafer.

A Klrlhasn't much use for a young man
who asks for "just one kl»»."

What willwomen do If there Is no house-
cleaning In heaven?

Pointed Paragraphs

One kind word a day Is some men's limit.
Being out of a job soon gets to he a habit

with the lazy man.

GRASS VALLEY.May 15.—A severe
earthquake shook up this city at 1:32
this morning. Three distinct shocks
were felt, the second being the more
severe. People who were awake at the
time claim that it was the most severe
nhoek In years.. Frame. dwellings trem-
bled violently, windows and doors rat-
tled, chandeliers swung . and clocks
stopped, but no damage was done.

ByAssociated Press

GRASS VALLEY VISITED
BY EARTHQUAKE SHOCK

The wedding was kept a secret for
family reasons. The happy bridegroom

is unusually active for his age. He
has never known a sick day. He has
never smoked or chewed tobacco or
drank liquor. He has children, grand-
children and great-grandchildren. In
his earlier life Mr. Schmidt was one of
the managers of Washington market,
New York. This is the third matri-
monial venture of the bride.

Three Generations of Descendants
Greet Bridegroom

Special to The Herald.
ASBURT PARK, N. J., May 15.—A

romantic Easter day marriage has just
been made public. The bridegroom is
George Schmidt, 95 years old. a retired
Newark butcher who is spending the
season in Ocean Grove. His bride <s
Mrs. Ellen Day Schwartz, 57 years old,
also of Newark. The ceremony was
performed by the Rev. S. H. C. Smith
of Ocean Grove.

Tlio Bocoro cluh was entertained by Misa
(Copley of "Magnolia avenue this afternoon.
Thn subject for Btudy was Korea, and the
essayist was Mrs. 8. C Evans.

"Kindness to Dumb Animals" was th*
subject of the* W. l\ T. U. meeting which
waa' held tlila afternoon In the Unlversallst
churcli.

The day Is the hotteit of the season, ther-
mometers .of fair exposure registering 9a
and 100 degrees at noon. __

wlll'b* held in Klrrralda next week. Out-
side the program, which will Include ad-
dreeßPß 'by

•
Dr. McLean of Berkeley. Dr.

Meredith of Tasadena. President Gates of
Pomona college and several i,os Angeles di-
vines, numerous entertainments have been
planned for the diversion of the guests
Bfternoona and evenings. The party, which
will Include all home missionaries of River-
side county and their wives, will number

stay In this city they will be the guest* of
the Olenwood through special Invitation of
Frank Miller,

1 'RIVERSIDE, May 15.— Members of the
Y. M. 12. A. gymnasium gave an exhibition
at tH« I.orlnft theater tonight, \u25a0which In-
cluded a sword drilland other special work
by K. A. Merwln, physical director of thn
San DICKO Y. M. C, A.; a tug-of-war be-
tween Kh«rman Inotltute and V. M. C. A.
athlete*, ami special worlt In variety hy the
boys of. the gymnasium. The Sherman In-
Ktttute band and Weyland's orchestra fur-
nlKhed the music.

Special to The Herald.

Includes' Sword Drill, Tug of War and
Gymnastics

—
Missionary- Con.

;'-':'/\;'-':'/\ .'. ference to Be Held

Rev. Robert J. Burdette willdeliver
the" baccalaureate sermon to the grad-
uating class of Throop polytechnic in-
etltute at the First Presbyterian church
on Sunday, June 4.
\u0084, Sierra Madre citizens have raised the
entire amount of the bonus asked for
the extension of the Pacific Electric
railway to that town and the company

will shortly begin the work of con-
struction. .

The Loyal Temperance legion will
bold a meeting at 4 o'clock tomorrow
afternoon at the home of Mrs. W.
Baker, 804 Orange Grove avenue.

The North Pasadena Epworth league
last night celebrated its sixteenth an-
niversary at the Washington school
by rendering a choice literary and
musical program.

C. H. Cole, a prominent iron manu-
facturer of Springfield, Mo., arrived in
the 'city yesterday, accompanied by
Mrs. Cole. They are stopping at the
Maryland.
|Prof. Walter A.Edwards, president of

Throop institute, indorses the move-
ment to Introduce manual training in
the public schools. lie has addressed
an open letter to that effect to Superin-
tendent James P. Graham.
.The Opportunity club will give a

birthday reception in Woodmen hall on
Wednesday evening. QK^S

The choir of All Saints' Episcopal
church

(
Is making preparations to par-

tlclpat* In the grand musical event at
Christ church In Los Angeles on As-
cension day, June 1.

The regular monthly meeting of the
Lincoln Child Btudy circle willbe held
Wednesday' afternoon at the Lincoln
kindergarten .building.'

Miscellaneous -Briefs
Miss Olive Daweon and Lawrence

L. Liggett were married in All Saints'
Episcopal church at 4 o'clock this after-
noon, Rev. William McCormack offl-
rlating. The ceremony was performed

in the presence of a number of rela-
tives and friends. 'Itsljjg

Harry Lee Powers, aged 28. died at
the home of his parents on Oakland
avenue this morning. Deceased was a
native of Cleveland, and had attended

Throop Baccalaureate

The board of trade is petitioned by

Elmer Jones of Sandusky, 0., for a
bonus of $10,000 to locate a pottery in
this city. Mr.. Jones recently visited
Pasadena and he writes that, In his
opinion, this city is advantageously lo-
cated to support such a manufacturing
institution, and asks support to bring
his works here from Ohio.

A meeting has been called for tomor-
row evening at the board of trade rooms
for the purpose of discussing ways and
means of securing additional accommo-
dations for the Lincoln avenue school
dlstrict_and the west side of the city in
general, so as to relieve the crowded
and unsanitary condition of the Lin-
coln school. Members of the board of
education have been solicited to be
present and the call for the meeting is
signed by well known citizens.

Following In the wake of numerous
public officials who have resigned from
office recently, Samuel W. Wallls to-
day tendered his resignation as con-
stable, and the same willbe acted upon
at the next meeting of the county su-
pervisors. Former Chief .of Police
"Walter S. Austin has already petitioned
for the place and it is probable that
he. willbe chosen.

City Constable Resigns

The city council will tomorrow con-
elder bids for the purchase of the water
bonds voted some time since for the
purpose of acquiring the water plants.
Itis expected that there willbe several
bids filed by 9 o'clock this morning, at

which time the limit expires. One bona

fide' bid' has been received and It is
said that there will be at least two

others submitted. AChicago bond firm
has. also written the city clerk, asking
that, 'in case the bids are not satis-
factory they be communicated with
In order to have an opportunity to place
the bonds.

Among other things to come before
the city council tomorrow is the ap-

pointment of a successor to Council-
man William Helss, resigned. The name
of John F. Barnes will be presented
In the form of a resolution passed by

the West Side Improvement association,

asking for his appointment. Mr.Barnes
resides on California street and Is a
"wellknown property owner.

The association also appointed com-
mittees to arrange for macadamizing
both North and South Grand avenue,

After the completion of regular busi-
ness the followingofficers were elected:
President, C. D. Daggett; first vice
president, F. K. WUcox; second vice
president, E. H. Hull;secretary, E. R.
Chadbourne; treasurer, H. I.Stuart.

PASADENA, May 15.—The directors
of the West Side Improvement associa-
tion met at the board of trade rooms
this afternoon and voted to recommend
to the city council that the West Colo-
rado street hill be cut down to grade

and that the street be paved with as-
phalt west to Orange Grove avenue.
The rrktter had been already before the
coufflll and had been referred to the
association directors, who represent a

majority of the property owners af-
fected.

'

PaiaAena Ait-ncy,
114 East Colorado Btrsst.

The case against George liradshaw of
this city, charged with assaulting
Luther Wilson with v pitchfork last
Tuesday, came up before Justice Bray-
ton here this morning. Wilson charged
that Uradshaw ran the fork through his
hand during an argument between the
two men. Deputy "District Attorney

North of Los Angeles, who came here
to try the case, found that Wilson's
evidence was not 'sufficient for him to
press the charge, so he moved tt> dis-
miss, the case utiil liradshaw was re-
leased. I

The loving cup offered as a prize tc
the best team of the Southern Cali-
fornia Debaters' league, has been form-
ally presented to the Long Beach high
school. The presentation was made by
WillHolley, president of the league. The
cup waß donated to the league, by tho
Associated Students of Leland Stan-
ford university and will become the
property of the school . winning it

three times.

High School Wins Cup

Anote for$500, the last of the indebt-
edness of the Methodist Church South
of this city, was burned In the pres-

ence of the congregation at the service
yesterday morning.

F. P. Chelle, a Frenchman, was ar-
rested last night for sleeping in a barn
on the local high school grounds. He
pleaded guilty to the charge when ar-
raigned before Justice Brayton this
morning and paid a fine of {5.

Thomas Pay of this city and Henry

Hendricks of Sun Pedro were arrested
here last night for riding their bicycles

without lights. : They were fined $3

each by Recorder Chapman this morn-
Ing. ,;/,•

The city trustees at their meeting thia

afternoon were unable to do anything
definite toward the erection of the new
convention hall, the contract for which
was given up by \u25a0William Rommel &
Son last week. The trustees were ready
to give the contract to George Beard,

the next highest bidder, and had a con-
tract with him drawn up, hut, as they

had not secured a signed release from
the Rommels, did not make the award.

Special to The H«raW.
LONG BEACH, May 15.—Superinten-

dent Otis of the local gas company an-
nounced today that, beginning June 1,

the price of gas In Long Beach would
be $1 per 1000 feet.

LONG BEACH TO HAVE
DOLLAR GAS JUNE 1

She hurried down from the ladder and
went Into the house. She reappeared
coon, clothed Inoveralls and a Jumper,
and began work with apparent satis-
faction. Aman passing on a street car
recognized her. The news spread, and
not many minutes had passed before
Miss Shepard was surrounded by neigh-
bors, criticising her work. Beating a
retr'eut to the house. Miss Bhepard ex«
pressed her feelings against the In-
truders. \u25a0

Miss Shepard engaged a man several
weeks ago, but he failed to appear.
After buying paint she borrowed a lad-
der from a neighbor and started to put
the first coat of paint on the front
porch. Soon she discovered that her
skirts Interfered with her movements
on the ladder.

"The only reason that Iam not out
there now," she said, "Is because It Is

raining. Ido not see why ItIs any-
body's business IfIwant to paint my

own house."

Miss Shepard.of Evanston, 111., Does
;." Not See Why It Is Any

One's Business
Special to The Herald.

CHICAGO, 111., May 15.—Miss May

Shepard of 1118 Chicago avenue,

Evanston, declares she willfinish paint-
Ingher house despite.critlcism and com-
ment by residents of Evanston.

OOKAN PARK. May 16.— A local business
man nium-it W. O, Koonli while returning
from luncH today was attracted by the
mitiima (or help of two women hut horn In
the vurf at the fool of Buimet avenue.
Koonti plunged to the rescue uiul succeeded
In puUlng the women Into ehallow water.
They were profuse In their thank* 10
Koonta, but left without giving their name*.
The ocean bottom along the beach aouth
of Marine' street has undergone a great
change during the p«st few month* owing
to the steady dumping of sand and earth
which contractor* haul from place* -toner*
they happen to be excavating. Thla has r*>
tultcd In the formatlou of numerous
"shelves," and scarcely a day passe* that
aome one Is not deceived Into walking lie-
yuud bla cUptli. Twu ilmllar Incident* took

ing by Local Business Man
fcipcclal'to The Herald.

OCEAN PARK COMMENTS
Women Bathers Rescued From Drown.

tOS ANGELES HERALD: TUESDAY MORNING, MAY 16, 1905.
*

SOFT DRINKS IN
GREAT DEMAND

DRIVEN INSANE
BY THE DESERT

WEST COLORADO
TO BE GRADED

plat* taut flnnriftjr. «M»plon«d by thin i>t«t»
nf affair*, a* wer« at least two that took
plnf» Rnndajr.

Mr. and Mm. A. ''. murk*, Aeeompsnlxl
hy .1. D, Mfirfloon and Mm. B. A. Morrison.
vloft<»il Ocean r»rfc y*M»rday In a lar««
siitninnbll*. Th» party w»r« ont»rtnln*ilat

HOLLYWOOD BRIEFS

TEMPERANCE SALOONS DO
WELL IN SAN DIEGO

LOSES MONEY AND VALUABLES

PASADENA ELECTRICIAN IS
BRUTALLY ROBBED

PASADENA MAKING STREET
IMPROVEMENTS -

Dr. Ward B. Rowland has quaran-
tined a number of rt«lry cows at the
W. W. Coke dairy after an examination
of the cattle at the request of Mayor
Waterhouse, to whom complaint had
been made that the cows were diseased.
Dr. Rowland found that the cattle have
symptoms of lumpy Jaw.

A meeting to hold a rousing and pa-
triotic Fourth of July celebration has
been started by some of Pasadena's
business men.

Oberlln, Williams and Ann Arbor col-
leges. Ha hud resided In PaaadAm the
past three years. Th« funeral will oc-
cur tomorrow afternoon.

ORDINANCE MAY BE CHANGEDCOUNCILMAN TO BE ELECTED

SANTA MONICA CENSUS
SHOWS LARGE GROWTH Councllmen, Anxious to Brtng New

Houses Within Scope of Sunday

Closing and Anti-Screen
Regulations

5

Los Angeles
''II II

''

tHerald f
-Among the Dailies

•; tAiwholesome, clean, splendidly edited
: . newspaper. Handsomest on the Coast -
• typographically. Read by the best peo-

ple of Los cAngeles ;and Southern Cali- :

fornia, and the only newspaper of the
United States that dares to show its
inner workings to its patrons.

You can take THE HERALDinto your
home with an assurance that you get -

Allthe News That's fitto Print
Your wife, daughter or sweetheart can
read its clean columns without contam-
ination. THE HERALD stands for all

• that's decent, and demands the respect
and support of a public that appreciates
a newspaper published on these lines.

Read Carefully the Following

$5000
INGOLD FREE

Ifthe followingstatements are not true:

The Herald claims and lias
a Daily Circulation^ of.\u25a0...

25,620 "1
and on Sundays 31,625

This is guaranteed by $5000 in gold
and all contracts are made on this basis.

But Best of All
The Herald's circulation books are open
at all times to every advertiser orpros-
pective patron, and

Better Yet
The Herald willallow all advertisers or
prospective patrons a privilege never
before accorded by any other newspaper
on the Pacific Coast of seeing the press ;
run and keeping tab on every paper
printed, and as a \u25a0\u0084;".•'.\u25a0.\u25a0..:..''\u25a0.'

Final Test
willallowall its advertisers and patrons
to see the mail room reports and see
where every paper goes—how many
and where. NOW, if we have what
we claim, we are

Entitled to the Business of Every Legiti-
mate Advertiser in Los Angeles and
Southern California.

Subscribe for THE HERALD Today
Respectfully,

Herald Company

A tiny, chocolate coated tonic lax-
ative tablet, that gives VIGOR and
health to the STOMACH, LIVER and
BOWELS, thereby curing

—
HickHeadaches Biliousness

'
t

Sallow Complexion Torpid Liver
-

l>)-hi>v|>i>ln Jaundice)

Indigestion Heartburn
l.u»>of Appetite I'linples
Sour Stomach Ululnesa
Nuii.ru foulBreath

Take only one "VIGORET" at bed-
time and they will move the bowels
gently yet thoroughly each day and
permanently cure

—
IChronic Constipation

They cool, cleance and purify the blood
and are Bold by all druggists In 250
packages (50 tablets) »nd 10c trial sUe
(IS tablets),' v. \u25a0

