

BARNEY'S MONEY LEFT TO WIDOW

BANK PRESIDENT CHATTED AS HE LAY DYING

ALL DEBTS TO BE PAID, ONE OF LAST COMMANDS

Late Head of Knickerbocker Trust Company Believed to Have Deliberately Planned Suicide

By Associated Press. NEW YORK, November 15.—Developments today show that, mortally wounded by his own hand, Charles Tracy Barney surrounded his family and lawyers to his bedside, and after calmly reviewing his business and private affairs and giving minute expression of his wishes in certain matters, dictated and signed a will in which his wife was made the principal beneficiary.

This matter disposed of, he submitted with resignation to the operation through which his physicians had hoped to save his life. A half hour after the lawyers withdrew the former head of the Knickerbocker Trust company was dead.

This became public today by a statement of Albert S. Milbank of the law firm of Masten & Nichols, Mr. Barney's personal attorneys, and explains the presence at the house when the coroner arrived yesterday of Arthur H. Masten and Geo. L. Nichols, the firm members.

It was given out at the house after the death of Barney that the dying man had said nothing further than the remark, repeated later by Dr. A. Dixon, "Doctor, this is an accident."

Today Attorney Milbank stated that after Barney shot himself and was found senseless on his bed he was restored to consciousness at about 10 o'clock this morning. He remained unconscious until 1:30 p. m. When an anesthetic was administered and the physicians probed unsuccessfully for the bullet, which had entered the left abdominal cavity and lodged under the shoulder.

Calls His Attorney

During the conscious moments, the deposed bank president directed that his will be read to him. Barney made a will two years ago, but this he subsequently destroyed. The original document, it is understood, provided for the same distribution of his property practically as did the final paper, except for change necessitated by the shrinkage in the value.

When the original will was drawn Barney was estimated to be worth between \$7,000 and \$8,000. It is believed the estate at the present time will amount to \$2,500,000. In yesterday's will the banker directed that his estate should be incorporated and administered by a board of trustees chosen from his former associates in the directorate of the now suspended Knickerbocker Trust company.

Barney directed that his wife should be the chief beneficiary after his debts were paid. He further willed that the agreement made some time ago with his creditors should be lived up to and that such of the estate as proved necessary be used to discharge his obligations.

The only reservation made was in the matter of the \$100,000 in bonds, which amounts to \$18,000. The policies are incontestable and are to be paid to the widow.

Dying, Chats with Friends

While the attorneys were engaged in drawing up the will Barney is said to have chatted freely with the others in the room. His mind appeared clear and his judgment as deliberate as in the days when for him the disposition of millions was part of his daily work.

Dr. Charles Parkhurst called at the Barney home today. Upon leaving he announced that a private funeral will be held tomorrow afternoon.

Ernest Thalmann, one of the receivers of the Knickerbocker Trust company, tonight said: "We have checked all the securities and find that they all are there. We have not observed any evidence of irregularity as yet, nor anything that would tend to induce us to believe that there has been any violation of the banking laws of the state."

William A. Tucker of Boston, one of the directors of the Knickerbocker, who is a member of the examining committee, tonight said: "I am confident of the ability of the company, not only to resume business and pay depositors in full, but to keep the stock intact and also a considerable part of the \$5,000,000 surplus."

SEEKS TO NULLIFY MARRIAGE CONTRACT

Special to The Herald. PASADENA, Nov. 15.—Suit for divorce has been started by Mrs. Rose Barnhart against W. Earle Barnhart, the papers having been filed in superior court three weeks ago.

Mrs. Barnhart alleges cruelty on the part of her husband. The couple have been residents of Pasadena and vicinity for several years past, coming originally from Chicago, where Mrs. Barnhart is connected with a prominent family.

The divorce suit is filed at 655 South Madison avenue is one of the finest in that neighborhood, although since the marital troubles first arose nearly two years ago it is said the house has been occupied only at intervals.

Mrs. Barnhart has passed some time at the Hotel Maryland, where Mrs. Warren Barnhart, mother of W. Earle Barnhart, spends her winters.

In bringing suit the wife alleges the husband falsely accuses her of being intimate with a prominent local physician and a member of the state board of medical examiners.

Mrs. Barnhart has figured prominently in local amateur theatricals and has been a society favorite.

Mansion Exempt from Taxation

By Associated Press. LINCOLN, Neb., Nov. 15.—D. E. Thompson, United States ambassador to Mexico, will not have to pay the delinquent taxes on the executive mansion. Neither will Governor Sheldon be excused.

General Thompson today filed an opinion, holding the mansion exempt from taxation.

Ely's Cream Balm has been tried and not found wanting in thousands of homes. It has won a place in the family medicine chest, where it is kept at hand just as soon as some member of the household begins sneezing or sniffing. It gives immediate relief and a day or two's treatment stops a cold into a bad case of catarrh. Price 50c.

If you prefer to use an atomizer, ask for Liquid Cream Balm. It has all the good qualities of the solid form of this remedy and will rid you of catarrh of the habit. No mercury to dry out the secretion. Price 75c, with spraying tube. All druggists, or mailed by Ely Bros., 56 Warren street, New York.

DR. LAMPOR ENTERTAINS PASADENA CLERGYMEN

Special to The Herald. PASADENA, Nov. 15.—Members of the Pastors' union were guests of Dr. A. W. Lampor last evening at his home, 212 Euclid avenue. The gathering was in the nature of a reunion, by which acquaintances was established between the city clergymen. Light refreshments were served at the close of the meeting.

FAVORS CLOSER RELATIONS BETWEEN PULPIT AND STAGE

Special to The Herald. SANTA MONICA, Nov. 15.—An expression of the opinion of the pastor of the Episcopal church of this city, who appeared at a ministerial conference held at Sawtelle, is causing considerable comment among members of his parish. It is said the pastor during the course of an address stated he favored closer relations between members of the cloth and theatrical people.

CANADA MAN SEEKS MILD CLIMATE OF CALIFORNIA

Special to The Herald. PASADENA, Nov. 15.—J. C. Brainard yesterday sold to E. W. Cuthbert of Canada a ten-acre ranch with improvements at the corner of Short avenue and East California street for \$2,500. The property was sold for Dr. R. Schiffman, who built the large two-story house and also made other improvements to the place, which is known as the old Carpenter ranch. Mr. Cuthbert will move his family here from Toronto and the family of his brother-in-law will also erect a home on the tract.

FACULTY OF NEW THROOP SCHOOL ENTERTAINS FRIENDS

Special to The Herald. PASADENA, Nov. 15.—The faculty of Throop Elementary school gave a tea yesterday afternoon and many friends of the teachers as well as patrons of the new institution called at the cozy building on East California street. The visitors were entertained by Miss Virginia Pease, principal; Misses Conkling, Hawk, Holmes, Groenendyke, Jessup, Brooks, Mitchell, Southwick; Messrs. Ingersoll and Guillou.

CHURCHES WILL HOLD UNION THANKSGIVING

Special to The Herald. SANTA MONICA, Nov. 15.—Protestant churches in the Santa Monica bay district will unite in holding Thanksgiving day services. The evening service will be held at the Ocean Park Baptist church and will be presided over by the Rev. W. M. Perry, pastor of the parish. Further arrangements will be decided on tomorrow, when the Rev. G. H. Stevens, pastor of the Methodist Episcopal church will return from an extended eastern visit.

TOWER BUILDERS ON MOUNT WILSON GO ON STRIKE

Special to The Herald. PASADENA, Nov. 15.—Ten structural iron workers constructing the tower for the big telescope on Mt. Wilson went out on strike this morning because they were not paid for their work on the day they were engaged in its erection.

The workmen were being paid \$2.50 per day, which they claim was satisfactory during the early stages of construction, but after the tower reached a height of 40 feet the claim the risk was great, and asked an additional 25 cents on the day.

George D. Jones, foreman of the work, refused the request absolutely and allowed the men to leave. He went to Los Angeles today to secure men to take the places of the strikers.

SMALL BOYS AND BICYCLES BARRED FROM TOURNAMENT

Special to The Herald. PASADENA, Nov. 15.—Directors of the Tournament of Roses association have abolished the bicycle class.

The directors found that heretofore hundreds of boys and young girls were passed in free through a simple decoration of a few pepper boughs on their wheels.

The prize list includes many different classes for the parade, with slight changes from last year. This year there is a class for floats alone and none for floats covered by city bodies. There is also a class for historical floats.

The directors have invited the city officials of all the principal cities of the state to participate in the tournament either with floats or by lending their presence as civic bodies.

SAN DIEGO SUICIDE WAS JERRY DREW, VETERAN

Special to The Herald. SANTA MONICA, Nov. 15.—Information furnished today at the Sawtelle Soldiers' home seems to establish the identity of the veteran who committed suicide Wednesday at San Diego, and who was reported as Perry G. Drew, to have been Jerry Drew, a former inmate of the institution.

When she read in yesterday morning's papers of the San Diego suicide, Mrs. M. D. Gage of 330 Ocean avenue, this city, who is a sister of Perry G. Drew, was overcome.

Jerry Drew left the home in 1905 on a furlough and took up his residence at San Diego. During the war he served with company F, Ohio volunteers.

Bring the Children

In today to see our big toy department, an entire floor given to the display and sale of toys—every imaginable kind, and some that you've never thought of; and the prices are the lowest you've ever known. Don't fail to visit this department. Fourth Floor.

Advertisement for The Standard Pattern Co. featuring a logo and address: 107 Broadway, Cor. Fifth St.

Advertisement for 400 Yards Plaid Dress Goods, \$7.4c, with details on quality and pricing.

Remarkable Values Today in Long Tourist Coats

Half price today only, on an extensive line of tourist coats; made in fine wool cloakings, in checks, plaids and mixtures; flat and coat collar; strapped front and back; full 48 and 50-inch coats, in the season's popular colors and newest styles; \$10.00 Long Coats \$5.00

\$12.50 Tourist Coats \$7.48 Light and dark colors, in gray, brown and green mixtures and plaids; coats made in fine quality all wool cloaking; new Gibson styles, shoulders strapped front and back; finished with velvet braid and fancy buttons; regular \$12.50 long coats at \$7.48.

\$7.00 Long Coats \$3.98 Handsome, stylish coats, in checked and mixed wool material; velvet collar, patch pocket, fancy cuffs; full 48 and 50-inch coats, for about what the material cost; \$7.00 value at \$3.98.

Sale Men's Furnishing Goods

\$1.25 Madras Shirts at 89c Latest designs in imported madras shirts, cuffs attached or detached; superior quality; \$1.25 shirts priced for today at 89c.

65c Underwear 39c Men's silver gray fleeces lined cotton underwear; extra well made, of durable quality; 65c underwear at 39c garment.

75c Night Shirts 45c Men's extra quality outing flannel night shirts; full cut; well made; 75c qualities 45c.

19c Men's Hose 12 1/2c Fine quality Maco cotton half hose; absolutely fast color; seamless, made with double toes and heels; 19c value at 12 1/2c.

\$1 Khaki Pants 89c Cleanup of a few dozen of extra strong khaki pants; regular quality; today, while they last, at 89c.

Pleasing Millinery \$5.00

One of the most comprehensive collections of popular priced dress hats shown this season; the very latest shapes and colors in velvets; trimmed in fancy feathers, silks, velvets, etc.; over 500 hats just received from New York in time for today. Come in today and see these handsome hats; you'll surely want one; regular \$7.50 and \$10.00 values at \$5.00.

\$2.00 School Hats 98c Children's practical trimmed school hats; fine felt shapes; trimmed with ribbon, steel buckles and quilts; good assortment of colors today at 98c.

\$3.50 Children's Dress Hats \$2.48 Children's felt dress hats, beautifully trimmed with coques, quilts, feathers and ribbon; an extensive line of the approved colors to select from; regular \$3.50 hats today at \$2.48.

Today Is Children's Day

We offer special inducements on children's and misses' garments; broad assortments to select from and the lowest prices in Los Angeles.

\$2.75 Dresses at \$1.48 Styles for misses and children; school dresses that are stylish and practical; made of fine qualities wool cashmere, wool serge, henriettes and novelty cotton woads; new fall styles and shades of red, blue, brown, green and fancy plaids; handsome dresses; sizes 5 to 15; \$2.75 values today at \$1.48.

\$2.00 Jackets 79c Children's jackets, made in mixtures, in dark colors, variously trimmed with velvet and braid around collar and cuffs; sizes 8, 10 and 12 years; regular value \$2.00, today only, 79c.

\$7.50 Coats at \$3.98 Made in all wool material in plain colors, checks and plaids; finished with velvets, silk and braid; new Gibson styles and plain tailored children's coats; \$7.50 value, today \$3.98.

FEAST ENDS CONVENTION

DELEGATES ARE PASADENA'S GUESTS

Many Prominent Men Participate in Closing Ceremonies—Supervisor Rixford Tells of Upbuilding of San Francisco

Special to The Herald. PASADENA, Nov. 15.—A joint conference of the highway commissioners of Los Angeles and San Bernardino counties was held here today for the purpose of advancing the idea of extending the Los Angeles-Pasadena boulevard through to San Bernardino and from Los Angeles to Long Beach.

The San Bernardino county commissioners, George M. Cooley of San Bernardino; A. D. Moore of Ontario and W. A. Nichols of Redlands, were today guests of Chairman C. D. Daggett and the members of the Los Angeles county commission at dinner at the Hotel Maryland, where plans were discussed. Later the entire party went to Long Beach to boost the project among the people of that city.

President C. D. Sargent of the board of trade introduced Rev. Frank M. Dowling as toastmaster.

Other speakers were C. D. Daggett, president of the Los Angeles county highway commission, who told of the excellent work being carried on in this section of the state in the way of building highways of the kind that are to continue the best of roads for years to come.

Secretary H. A. Mason of Sacramento told of the advancement of improvement at the state capital. Supervisor Rixford of San Francisco recited how that city is rapidly rising in the face of trying circumstances.

Secretary H. A. Mason thanked the delegates for their cooperation in making the league a success, and he predicted many things to be accomplished in the future that will be of particular interest to the state at large. Impromptu remarks were made by State Controller A. B. Nye and other delegates. The gathering broke up with "Auld Lang Syne."

The principal business session of this forenoon was that of the auditors and assessors, who were addressed by State Controller A. B. Nye, who advocated a proper form of auditors' reports. He suggested that auditors throughout the state should adopt uniform systems, urging that they include a space in which a five years' comparison of receipts and expenditures could be tabulated, so that the reader could at a glance obtain a comparative idea of the expense of his home city.

The suggestion was referred to a committee to be worked out and report at next year's league convention. This committee consists of Don D. Kellogg of Pasadena, chairman; Fred W. Carey of Sacramento, M. L. Hanscomb of Berkeley, E. M. Parker of Monterey, and C. Stibbins of Riverside. The selection of officers for the ensuing year resulted as follows: Don D. Kellogg of Pasadena, president; M. L. Hanscomb of Berkeley, vice president; Fred W. Carey, Sacramento, secretary.

This afternoon was devoted to sight-seeing. Several large automobiles were used in transporting the visitors over the beautiful boulevards and residence districts of Pasadena.

BROKEN TROLLEY WIRE ENDANGERS PASSENGERS

Special to The Herald. PASADENA, Nov. 15.—Nearly 100 passengers on an incoming Pacific Electric car from Los Angeles this evening were thrown into a state almost bordering on panic by the antics of a broken trolley wire, which fell along the roof and sides of the car, causing a flood of fire.

The incident happened near the crossing at the Salt Lake track on South Fair Oaks avenue at dusk. At this point the trolley wire was broken and the car plunged into the falling ends. There was a flash of fire, which illuminated the interior of the car, causing women to scream, and a scramble to get out of the car was blocked by the seething end of a wire overhanging the rear platform. The crowd was finally quieted by the assurance of the conductor and motorman that there was no danger.

Alabama May Be "Dry" By Associated Press. MONTGOMERY, Ala., Nov. 15.—The senate committee on temperance today agreed to report favorably the prohibition bill already passed by the house.

FAVOR BOULEVARD FROM MOUNTAINS TO COAST

Special to The Herald. PASADENA, Nov. 15.—A joint conference of the highway commissioners of Los Angeles and San Bernardino counties was held here today for the purpose of advancing the idea of extending the Los Angeles-Pasadena boulevard through to San Bernardino and from Los Angeles to Long Beach.

The San Bernardino county commissioners, George M. Cooley of San Bernardino; A. D. Moore of Ontario and W. A. Nichols of Redlands, were today guests of Chairman C. D. Daggett and the members of the Los Angeles county commission at dinner at the Hotel Maryland, where plans were discussed. Later the entire party went to Long Beach to boost the project among the people of that city.

PACIFIC SQUADRON TO VISIT VENICE WATERS

Admiral Dayton Assures Chamber of Commerce That Armored Cruisers Will Anchor There

Special to The Herald. VENICE, Nov. 15.—Representatives R. A. Phillips, David Evans and Milton Carleson of the Venice chamber of commerce, and General Manager Gabel of the Los Angeles Pacific railway were received yesterday by Admiral Dayton of the Pacific squadron aboard the cruiser West Virginia at Long Beach.

They were assured that unless the squadron is compelled to go to San Francisco for coal, it will anchor next Wednesday in Venice waters.

An inspection of the West Virginia was enjoyed by the party.

BANK RESPONSIBLE IF IT ACCEPTS BAD CHECKS

Superior Judge in San Francisco Will Make an Important Ruling on Liability of Institution

By Associated Press. SAN FRANCISCO, Nov. 15.—Announcement of an important decision involving the liability of a bank for accepting checks with forged indorsements, was made today by Judge Seawell of the superior court.

Talking informally to the attorneys in the case, Judge Seawell said he would find for the plaintiff, holding the bank responsible in the case of the J. & R. Wilson company against the Bank of California. A clerk in the employment of the plaintiff, to whom was entrusted the making out of checks, raised the sums on several checks, forged the indorsement of the payee, and the Bank of California, on which they were drawn, cashed them.

The bank charged the amounts to the Wilson company, and when the discovery was made refused to refund. The Wilson company brought suit. Judge Seawell held that it was part of the implied contract between the bank and its clients that it would protect the latter from loss by fraud of this character.

Nine Hurt in Steel Works

By Associated Press. PITTSBURGH, Nov. 15.—Nine men were seriously injured by molten metal today when an explosion occurred at the Lucy furnace of the United States Steel corporation.

GREAT LIBRARY BUILDING IS NEARLY COMPLETED

MAGNIFICENT STRUCTURE BEING ERECTED AT BERKELEY

Money Left University by the Late Charles Doe of San Francisco Being Used to Erect Grand Edifice

BERKELEY, Nov. 15.—Work is well under way on the campus for the library building of the greater university, which is to cost in the neighborhood of \$1,000,000. Already the foundations are nearly completed, and a large force of men is at work daily. The Doe Memorial library will be a building 220 by 265 feet; fireproof, and built of granite and steel.

The entire building, when completed, will house about 1,600,000 volumes, which will be placed in a great central stack, 100 feet square, having a roof almost entirely of glass.

Around this stack on the east, west and south sides, will be grouped rooms for special work, administration and seminars. The north front, on the ground floor, will be occupied by two large study rooms, one for men and one for women. Ample accommodations will also be provided on this floor for the Esmerald collection. On the main floor, the entire north front will be taken up by the general reading room, which will be placed in a great central stack, 100 feet square, having a roof almost entirely of glass.

The building will be arranged to house a library and library school, in addition to all of the usual working departments. It is proposed to install a system of carrying books by pneumatic tubes or mechanical carriers from the stack to the delivery desk.

The university has come into possession of the money for the building of this magnificent structure through the will of the late Charles Franklin Doe of San Francisco. The sum which is to be devoted to the new library is about a quarter of his entire fortune. Mr. Doe came to San Francisco in 1857, together with his two brothers, and established himself as a dealer in doors and windows. The business was the foundation of the great fortune which Mr. Doe later amassed, and which is now being used to erect one of the finest library buildings in the United States.

Future for Agriculture

Speaking of the future of agricultural interests in this state, Professor E. J. Wickson, dean and director of the agricultural college and experiment station of the University of California, gave the following statement of his plans:

"We expect to realize for the University of California the greatest institution for agricultural research and instruction in the world. Such a great ambition should be shown to be reasonable. The following conditions lie in the foundation of it:

"First—The earnest desire and deep determination to realize it on the part of those to whom the development of the university is entrusted by law.

"Second—Another significant indication of the coming greatness of the agricultural work of the University of California is found not only in a desire, but in a clearly expressed determination of the California people toward that end. The college of agriculture from the beginning has lain close to the heart and pulse of California people. They will deny it nothing which is reasonable and promotive of real greatness and leadership.

"Third—No state or country is superior to California in natural adaptation to greatness in agricultural education, because no state presents agriculture in so many phases.

"Fourth—There is no state nor country with a population which needs such wide demonstration of agricultural science and such varied instruction in agricultural practice.

"Fifth—Our duty is thus defined by our opportunity. It is to do more and better work to push equipment of men and materials until every farming interest of California is adequately served, both in the ascertainment of new truth for the leaders and the demonstration of plain practice for beginners, both young and old. This can only be done by the exaltation of agriculture as a technical science in the university; by the development of special schools of secondary grade as fast as can be wisely done according to current demand for them; by the preparation of teachers to carry electricity to the agricultural and agriculture into the university science and agriculture into the

Demand for Engineers

The civil engineering department is keeping in as close touch as possible with its graduates. The custom has now been established whereby alumni of the civil engineering college send communications to the dean.

In these communications information is given of the type of engineering work with which the correspondent is connected. Particular construction problems are described, and words of commendation are sent to the graduates, and from their statements it is plain that they are doing well and that they are representing the University of California in a substantial and honorable manner.

Despite the existence at the present time of a financial stringency, our graduates appear to have no difficulty in securing and holding good positions.

The department of university extension in agriculture is being accumulated. The department announces farmers' institutes to be held November 19 and 20 at Grass Valley, Nevada county; on November 22 and 23 at Gold Hill, Placer county; on November 25 and 26 at Two Rock, Sonoma county; and, concurrently with this last county, on November 29 and 30 at Galt, Sacramento county. Professor W. T. Clarke, superintendent of university extension in agriculture; Professor M. E. Jaffe, of the experiment station; J. C. Westergaard, instructor in farm mechanics, and Mr. A. Warren Robinson, the poultry expert of Napa, will attend these meetings.

Football Season Ended

Although the University of California was defeated last Saturday by Stanford university by the score of 21 to 11, the California students seem to be undaunted and as full of spirit and determination as ever.

Monday morning they gathered 1000 strong on the gymnasium steps for a half hour to cheer the team, coach and trainer, and to express their confidence in the ability of California to do better next year.

The football season is over and the excitement has died down, and those wise in the game are now trying to figure the possibilities for next year.

From all accounts California's prospects do not seem in the least bright. Sixteen veterans will be on hand to try for the team, besides other material which may develop.

The past season has been entirely satisfactory in every way, and no one has anything else than words of praise for the good work done by the representatives of California last Saturday.

CROWDS WATCH BILLOWS AS TIDES APPROACH MAXIMUM

Special to The Herald. OCEAN PARK, Nov. 15.—Great billows that wash high up on the beach and dash their spray over shore cottages have been watched every morning during the last week by crowds that grow larger as the season of high tides advances.

The tide this morning at 6:15 o'clock measured five feet six inches. This height will increase each morning till November 19, when at 8:20 o'clock a maximum of six feet two inches will have been reached. No damage to either beach or beach property.

Half Rates Sunday

Southern Pacific sells on Sundays tickets at half rates for round trips to any station east of Los Angeles as far as Bakersfield, including meals, also on Santa Ana branch, good only on date of sale, Sunday.

Redlands and return, Riverside or San Bernardino, \$1.75. Ontario, \$1.25; Beaumont, \$2.45; Pomona, \$1.00; Anaheim, 80 cents. Inquire at city ticket office, 600 S. Spring street, cor. Fifth, or at Arcata station.

PICKS PLAY DYAS-CLINES

OPEN WINTER LEAGUE SEASON AT JOY PARK TODAY

San Diego Club That Defeated Berry's Bunch Is Expected to Give the Locals a Hot, Fast Game

The Pickwicks of San Diego and the Dyas Clines open up the big Winter league baseball season in Los Angeles this afternoon with a game at Joy park, and a record breaking crowd is anticipated.

Both teams are popular, having proven that they can put up hard, fast ball. The performances of the Dyas-Clines are well known by local fans, while the Pickwicks showed that they could deliver the goods with a vengeance by beating Hen Berry's Angels in one of their games at San Diego recently.

These Winter league games have made a big hit, and the street car companies have agreed to give 5 minute service to Joy park. The fans take the Hooper avenue car to Fourteenth and Tennessee streets, where they transfer to Santa Fe avenue, and the car drops them right at Joy park.

The game this afternoon will be called at 3 o'clock, giving business men an opportunity to arrive in time for the fun. The management of the Winter league shows the good Indian spirit at the start by announcing that there will be none of the small baseball grafts, and score cards will be given to every fan free.

Ladies will be allowed to attend every game this season between Winter league clubs without paying for tickets, so that every game will be a "ladies' day."

Two games will be played at Joy park today although not in the form of a double header. The first game will be called at 10 o'clock in the morning, while the second game will begin at 2:30 o'clock in the afternoon.

Following is the lineup: DYAS-CLINES. Frary, Le Brandt, Butler, Hester or Whaling, Myers, Atley, Downey, Weed, Shaw, Lewis, Rockwood, Smiley, Stoval, Lawler, Cline, Whaling, Hartley, Campbell.

Auto Recovered

The University police station was yesterday notified that an automobile was standing deserted at the corner of Dorchester street and Hobart boulevard with lights burning but gasoline tank empty. The car number was 11,381, owned by J. D. Plude of Long Beach.

Trustee Lawton Returns

VENICE, Nov. 15.—City Trustee Frank Lawton returned to his home this evening from an eventful six weeks' tour of eastern cities. Mr. Lawton visited relatives in Missouri while en route to New York.

SICK HEADACHE

Positively cured by these Little Pills. They also relieve Distress from Dyspepsia, Indigestion and Too Heavy Eating. A perfect remedy for Dizziness, Nausea, Drowsiness, Bad Taste in the Mouth, Coated Tongue, Pain in the Side, TORPID LIVER. They regulate the Bowels. Purely Vegetable. SMALL PILL. SURE DOSE. SMALL PRICE.

Advertisement for Carter's Little Liver Pills, featuring a logo and text: "Genuine Must Bear Fac-Simile Signature".