

THE CITY

Strangers are invited to visit the exhibit of California products at the Chamber of Commerce building...

The Herald will pay \$10 in cash to anyone furnishing evidence that will lead to the arrest and conviction of any person caught stealing copies of the Herald from the premises of our printers.

Laborer Run Down

Emanuel Garcia, a laborer, living on Aliso street, was run over by a wagon in front of the Arcade depot yesterday afternoon and slightly injured...

Iron Worker Injured

L. Smith, an employe of the Llewellyn iron works, was slightly injured yesterday afternoon by an iron bar which fell on his right hand, crushing several fingers...

Falls Tree on Himself

M. M. Brunett suffered several serious injuries about the head by being struck by a tree, which fell on him while he was chopping it down at the corner of Sixth street and Wetslake avenue yesterday afternoon...

Delivery Boy Fined

Fred Gross, a delivery boy, was fined \$5 by Police Justice Chambers yesterday afternoon on a charge of disturbing the peace...

Advertise for Bids

Bids for the construction of a storm sewer on Main street between Third and Sixth streets were advertised for yesterday by the board of public works...

Adopt New Rule

A rule providing that "when a civil service employe has performed his duties satisfactorily for one year or more preceding the creating of a new position, if he then obtains regular appointment to such position, his term of probation shall be considered complete at the end of thirty days following such regular appointment..."

DEFEND FENDER CASE IN COURT

Thomas R. Gabel, general manager of the Los Angeles-Pacific Railway company, and Walter Clark, a motorman in the employ of the company, were in Police Justice Rose's court yesterday morning, charged with operating a street car without a fender...

According to Attorney Pope, the act of operating the street railway company to use fenders is unconstitutional, and it is so framed that the company would be compelled to purchase a fender which is manufactured by but one firm...

Attorney Beebe claims these points are not pertinent to the case and will ask the court to refuse to hear testimony in regard to such matters. The case was continued until December 14.

WOMEN'S CLUBS

Read Letter from Local Artist

"Excursions Outside of Paris" was the general topic considered yesterday morning before the Ruskin Art club in its rooms in Blanchard hall. Mrs. C. T. Winterburn gave a most interesting talk on the contents of the museum St. Germain-en-Layer...

Mrs. W. S. Daniell and Mrs. Frank R. Lowe had charge of the meeting. Mrs. Daniell spent several years in Paris and she read a paper on Moret and Fontainebleau. Mrs. S. T. Fay read a paper on St. Denis and Mrs. Long told of Versailles, its buildings, parks, art and history.

The chairman for the various committees are: Sculpture, Mrs. Willis Dixon. Selections and hanging, Miss Letha Lewis. Printing, Miss A. Wadleigh. Cataloging, Mrs. N. P. Conroy. Tickets, Mrs. W. S. Bullis. Door, Mrs. J. Crandall. Express, Mrs. D. C. Barber. Receiving and returning, Mrs. G. L. Hutchison. Decoration, Mrs. Alexander Caldwell. Insurance, Mrs. McLennan.

Mrs. Greenleaf is in Charge. Mrs. Emma Greenleaf had charge yesterday afternoon of the meeting of the members of the Cosmos club in Symphony hall. She gave a lecture entitled "Those Tudors," and talked on two lyrical poems, "Ode to the Poets" by Keats, and "The Phantom of Delight" by Wordsworth.

The next meeting, December 12, the reports of the federation delegates will be made and a social time enjoyed.

Have No Regular Meeting. On account of the proximity of Thanksgiving day the members of the Wednesday Morning club held no regular meeting yesterday and only the Shakespeare section, under the direction of Mrs. Henry Gower, met. "The Tempest" was discussed.

Encouraging. Customer—Does that parrot swear? Shopman—No, mum, but he's a young bird and easily taught.—London Scraps.

MISS HOLMES IS CHARMING BRIDE

TO MAKE EXTENDED WEDDING TOUR

Several Hundred Guests Attend the Ceremony—Will Have a Beautiful Home in Los Angeles— Social News

Miss Mary Holmes, daughter of Mr. and Mrs. Burwell Anthony Holmes of West Sixteenth street, became the bride of Le Roy Kingsland Daniels last evening.

The ceremony was performed by Rev. Pritchett in Trinity Methodist Episcopal church, South Grand avenue. Preceding the service a delightful little musical program was given. John Clarke, violinist, played "Confession" and "Der Ceuse" (Jocelyn) and Miss Charlotte Pinkham, who has a beautiful soprano voice, sang "Because" and "Sweet-heart."

The bride, who was given away by her father, was handsomely gowned in an imported lace applique robe over white satin and chiffon and carried a shower bouquet of bride's roses and lilies of the valley. Lilies of the valley fastened her veil and her only ornaments were a string of pearls and a pearl flower brooch, the gift of the bridegroom.

Honors Miss Woollocott. Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante.

Two white doves, which were caged with ferns and asparagus plumosus and in each room a different color scheme was employed and the lights were shaded correspondingly. In the dining room the house were gracefully placed among the banks to form an attractive decorative scheme.

Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante. The social card was given in honor of Miss Edith Herron, one of the most popular debutantes.

Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante. The social card was given in honor of Miss Edith Herron, one of the most popular debutantes.

Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante. The social card was given in honor of Miss Edith Herron, one of the most popular debutantes.

Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante. The social card was given in honor of Miss Edith Herron, one of the most popular debutantes.

Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante. The social card was given in honor of Miss Edith Herron, one of the most popular debutantes.

Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante. The social card was given in honor of Miss Edith Herron, one of the most popular debutantes.

Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante. The social card was given in honor of Miss Edith Herron, one of the most popular debutantes.

Thanksgiving Sentiments

GREAT BUSINESS established along great lines on a great corner in a great city has turned the first mile-post in its business career during the year that has passed. The organization has successfully withstood the strain and stress of a business twice what was planned and success in abundant measure has crowned the year.

Do a Good Thing on a Good Day and Be Thankful Ever After

BUY A LOT TODAY IN THE McCARTHY CO. FLORENCE HEIGHTS TRACT

Get Aboard One of Our FREE CARS. Leaving Second street at 9:00, 10:20, 11:40, 1:00, 2:20, 3:40 o'clock daily.

has been used for three weddings. The couple received many handsome presents of cut glass, silverware, linen, etc.

Gives Debutantes' Luncheon. A debutante's luncheon was given yesterday afternoon by Miss Gertrude Gooding of 1928 South Grand avenue in honor of Miss Edith Herron, one of the most popular debutantes.

Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante.

Gives Debutante's Luncheon. Mrs. and Mrs. M. S. Kornblum of 806 East Washington street will celebrate their silver wedding anniversary this evening with a dinner and reception.

Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante.

Gives Delightful Luncheon. Mrs. A. E. Messerly of 826 South Burlington avenue entertained the members of the Wednesday Drive Whist club yesterday afternoon at a charming little luncheon.

Honors Bride-to-be. Miss Alice Harpham and Miss Adele Brodbeck gave a daintily appointed luncheon yesterday afternoon in honor of Miss Frances Coulter, a popular bride-to-be, and her bridal party.

Entertains With Luncheon. Mrs. W. H. Workman of 357 Boyle avenue gave a luncheon of sixty covers yesterday afternoon in honor of the debut of her daughter, Miss Gertrude Dardier Workman.

Phillips-Smith Wedding. Miss Adelaide Proctor Smith was married yesterday morning to Lucius Phillips at the home of the bride's mother, Mrs. M. Elwell Smith, 2703 Haldale avenue.

Delta Delta Club Entertains. A Thanksgiving dance was given last evening in Cunnock hall, 1500 South Figueroa street, by the members of the Delta Delta club of St. Vincent's college.

Weds Society Girl. Miss May Bretherton, daughter of Mr. and Mrs. Walter Bretherton of Hotel Hinman, became the bride of Thomas J. Douglas last evening.

Gives 500 Party. A delightful 500 party was given last evening by Miss Ethelwyn Walker of 1125 Lake street.

ANNOUNCE SPECIAL MATINEES

Theaters to Give Extra Performances So All May Be Amused.

All the theaters except the Auditorium announce special Thanksgiving matinees for today and there will thus be no lack of amusement for those who delight in theatricals.

The attractions at the various houses are: Mason, "The College Widow;" Belasco, "Captain Courtesy;" Hotchkiss, "Hello Bill;" Burbank, "The Christian;" Orpheum, vaudeville; Grand, "The Marriage of Kitty."

Maj. Penrose Must Explain. By Associated Press. WASHINGTON, Nov. 28.—The war department has called on Major Penrose of the 26th regiment at Fort Reno for an explanation of the statement alleged to have been made by him in a newspaper interview to the effect that the dismissed battalion of that regiment was the best battalion in the United States army.

Gives Delightful Luncheon. Mrs. A. E. Messerly of 826 South Burlington avenue entertained the members of the Wednesday Drive Whist club yesterday afternoon at a charming little luncheon.

Mrs. Charles T. Howland of 1902 Harvard boulevard delightfully entertained yesterday afternoon with a card party in honor of Miss Margaret Woollocott, a charming young debutante.

Gives Delightful Luncheon. Mrs. A. E. Messerly of 826 South Burlington avenue entertained the members of the Wednesday Drive Whist club yesterday afternoon at a charming little luncheon.

Honors Bride-to-be. Miss Alice Harpham and Miss Adele Brodbeck gave a daintily appointed luncheon yesterday afternoon in honor of Miss Frances Coulter, a popular bride-to-be, and her bridal party.

Entertains With Luncheon. Mrs. W. H. Workman of 357 Boyle avenue gave a luncheon of sixty covers yesterday afternoon in honor of the debut of her daughter, Miss Gertrude Dardier Workman.

Phillips-Smith Wedding. Miss Adelaide Proctor Smith was married yesterday morning to Lucius Phillips at the home of the bride's mother, Mrs. M. Elwell Smith, 2703 Haldale avenue.

Delta Delta Club Entertains. A Thanksgiving dance was given last evening in Cunnock hall, 1500 South Figueroa street, by the members of the Delta Delta club of St. Vincent's college.

Weds Society Girl. Miss May Bretherton, daughter of Mr. and Mrs. Walter Bretherton of Hotel Hinman, became the bride of Thomas J. Douglas last evening.

Gives 500 Party. A delightful 500 party was given last evening by Miss Ethelwyn Walker of 1125 Lake street.

Hotels and Beach Resorts

Santa Catalina Island. Hotel Metropole Now Open on the European Plan, With Cafe in Connection.

Rooms \$1.00 Per Day and Up. STEAMER MAKES ROUND TRIP DAILY. Two boats Saturday. Grand illumination and eruption of Sugar Loaf Saturday evening.

PACIFIC MAIL S. S. CO. For Honolulu, Japan. CHINA, MANILA, INDIA AND AROUND THE WORLD.

BIMINI HOT SPRINGS HOTEL AND BATHS. Los Angeles. Everything first-class, natural hot medicinal water, unexcelled in curative properties.

VENICE. Dancing Tonight in Elegant New Pavilion on the Pier. CARVE THAT TURKEY. With One of Our Fine Carvers.

JAS. W. HELLMAN. 161 NORTH SPRING ST. Agents for the Glenwood Range.

Knows a Good Thing When He Sees It. More especially when he tastes it does Santa Claus appreciate the fine qualities of Maier & Zobelein beer.

W. L. Douglas. Celebrated Shoes are for sale by Mammoth Shoe House. 519 SOUTH BROADWAY.

The Cafe Bristol. Eat your Thanksgiving dinner at The Cafe Bristol. Our chef knows how to cook turkey to perfection.

Dr. Graves' Tooth Powder. is used twice-a-day you will have white teeth, hard gums, clean mouth, pure breath, good digestion, good health.

DR. GORDON & CO. MEN ONLY. MUSEUM OF ANATOMY. THE most complete collection of Anatomical Plates ever published on exhibition.

DR. GORDON & CO. MUSEUM OF ANATOMY. 524 SOUTH MAIN STREET. DR. GORDON & CO. MUSEUM OF ANATOMY.

DR. GORDON & CO. MUSEUM OF ANATOMY. 524 SOUTH MAIN STREET. DR. GORDON & CO. MUSEUM OF ANATOMY.

DR. GORDON & CO. MUSEUM OF ANATOMY. 524 SOUTH MAIN STREET. DR. GORDON & CO. MUSEUM OF ANATOMY.

DR. GORDON & CO. MUSEUM OF ANATOMY. 524 SOUTH MAIN STREET. DR. GORDON & CO. MUSEUM OF ANATOMY.

DR. GORDON & CO. MUSEUM OF ANATOMY. 524 SOUTH MAIN STREET. DR. GORDON & CO. MUSEUM OF ANATOMY.

ORCHERADE. DRINK THE NEW ORCHERADE. A Delicious Blending of Fruit Juices. PURE REFRESHING INVIGORATING WHOLESOME.

DR. GORDON & CO. MEN ONLY. MUSEUM OF ANATOMY. THE most complete collection of Anatomical Plates ever published on exhibition.

The McCarthy Company. 203 NORTH BROADWAY. Phones Home 8737 Main 1202. Get Aboard One of Our FREE CARS.

We Cure All Diseases of Men. We are SPECIALISTS and know what to do and how to do it without experiment or guesswork.

The Europa Restaurant. 312 W. 7th St. Will serve a first class Turkey Dinner on Thanksgiving from 12 to 8 p. m. for 50 cents per plate.

Palma Heights. Newest and best of close-in properties. Only 25 minutes' ride from the business center. Big lots. Low prices.

JANSS COMPANY Owners. Suite 200, Union Trust Bldg. Corser Fourth and Spring. FATHER KNEIPP'S STOMACH BITTERS.

When Dr. Graves' Tooth Powder. is used twice-a-day you will have white teeth, hard gums, clean mouth, pure breath, good digestion, good health.