

BOW-WOWS MAY YET BARK AT EXHIBIT

Kennel Club Members, Through Affidavit, Seek Court's Permission to Hold Show

Mrs. Elizabeth Drendell, who last week petitioned the superior court to forbid a dog show being held under the name of the Ladies' Kennel Association of California, is no longer a member of the organization. It is asserted in a counter affidavit filed yesterday by Emma Matheson.

PROMINENT LAW FIRM BREAKS UP

Campbell, Metson, Drew, Oatman & Mackenzie Dissolve Partnership

A law partnership widely known throughout the Pacific coast has been dissolved through the decision of the various members of the firm of Campbell, Metson, Drew, Oatman & Mackenzie to go their separate ways. It is stated by those concerned that purely business reasons prompted the disintegration.

AUTOMOBILE RACE IS PLANNED HERE

Association Is Formed to Handle Motor Car Contests in This City

It now looks as if there would be automobile races this year in this section of California. About 35 of the local enthusiasts got together at luncheon yesterday and formed the Portola racing association, with William M. Klingner, president, A. J. Smith vice president, E. T. Sterling secretary and Frank E. Carroll assistant secretary.

ARTILLERY TO HAVE BIG GUN PRACTICE

Officers and Men Who Fought Forest Fires Commended by Federal Rangers

Enough targets have been repaired from the remnants left by the wholesale destruction during the week to hold the practice with the big disappearing guns of Battery Lancaster and the batteries of Battery Saffold today.

Royal Baking Powder advertisement featuring an image of a tin and text: 'Royal Baking Powder Makes the Perfect Hot Biscuit Also Rolls and Muffins Crusts and Cakes'

GARRICK THEATRE advertisement for 'The Call's Relief Fund for Mount St. Joseph's Orphan Asylum' and 'The Love Tales of Hoffmann'.

Association Is Formed to Handle Motor Car Contests in This City (Continued) - By R. R. L'HOUMMEDEU - A committee went out to the park to look over the course yesterday afternoon and will today look over the Oakland course.

BLANCHE DE CORVAL SECURES A DIVORCE - Permitted to Resume Maiden Name and Given Alimony - Blanche de Corval was granted a divorce yesterday by Judge Troutt from Emile de Corval, formerly a physician of this city, but now residing in Paris.

GARFIELD SCHOOL TO BE DEDICATED - GOLD FINDER IS SAVED FROM FIRE - While saving an old suitcase containing a gold finding electrical device, to which he had devoted 10 years of his life in an unsuccessful endeavor to perfect, Leopold Getz, 568 Hermann street, was severely burned yesterday morning when he made his way into his blazing home and rescued the machine.

ALCAZAR Sutter and Steiner advertisement for 'MY WIFE' and 'THE PATRIOT'.

GARRICK THEATRE advertisement for 'BEVANI OPERA CO.' and 'THE CALL'S RELIEF FUND FOR MOUNT ST. JOSEPH'S ORPHAN ASYLUM'.

Frank Hanna is with the Fairbanks Morse company of Los Angeles and his repaired car of many makes and find that there is no car so easy to get at as this one. You don't have to dig to find the parts.

The Union Metallic Cartridge company of Bridgeport, Conn., has added a new Studebaker electric truck to its equipment. The truck has been constructed from new and original lines.

Holsum Bread advertisement: 'Thousands Have Already Smacked Their Lips Over the Butter Flavor of "Holsum" Bread'.

Columbia Theatre advertisement for 'HENRY MILLER' and 'HER HUSBAND'S WIFE'.

IDORA advertisement for 'CLOSING TOMORROW NIGHT' and 'THE WONDERFUL CLOSING'.

Dr. and Mrs. P. B. Stoddard of Adin, Modoc county, have just completed a trip by eaching their destination in Haynes Hiker.

The Diamond rubber company has received a letter from H. N. Reno of Douglas, Arizona, in which he reads: 'I have just removed from my car a 35 by 4 inch Diamond casing, to be replaced, that has made 5,100 miles of Arizona desert and mountain roads without a puncture or blowout.'

HERPICIDE advertisement: 'NEW BRO'S HERPICIDE KILLS DANDRUFF GERMS DESTROY THE CAUSE OF DANDRUFF OR MONEY BACK'.

SCOTTI AND DE PASQUALI advertisement for 'CONCERTS' and 'TOMORROW Aft. at Columbia Theater'.

PRINCESS THEATRE advertisement for 'A Stubborn Cinderella' and 'GOING SOME'.

John F. McLain, manager of the local branch of the Reo, that there is a most promising outlook for 1911. He says that the Reo is now close to 950 Reo dealers in the United States and many of these have doubled their 1910 contracts for 1911.

From the states come glowing reports of the success of Eugene F. Ely, the aviator. Ely was at one time connected with a local automobile firm and later went to Portland, Ore., where he was in charge of the Curtis biplane, owned now by Robert Simpson of the Auburn motor car company of Portland.

Opherm advertisement for 'NEW Opherm' and 'MATINEE TODAY AT 2:30'.

Savoy Theatre advertisement for 'MATINEE TODAY AT 2:30' and 'JOHN MASON'.

LURLINE advertisement for 'OCEAN WATER BATHS' and 'SOL ST'.

HOUR OF MUSIC advertisement for 'SOL ST' and 'MISS MARIE C. JONES'.

Bookbinding advertisement: 'is not merely the sticking together of leather and cloth. To obtain the best results requires exceptional mechanical skill and the proper knowledge of materials.'