

TACOMA SCHOOLS REOPENED TODAY

Expect Gain In Pupils

Practically every school in the city started today with the same number of teachers on the staff as last year.

The Central and Bryant schools have one less apiece than last year, according to City Superintendent William F. Geiger.

There is a possibility that several changes will be made later in the week when the exact enrollment is learned.

A smaller enrollment is looked for in the high schools, the increase possibly will not be more than 100 over last year.

The centrally located grammar schools are expected to suffer a slight loss compared with last year, while the outlying schools are expected to show a decided increase, it is said.

Stadium Laboratories Greatly Improved

The entire physical and chemical science departments of Stadium high school has been reorganized and new equipment added.

Skylights have been added, making the laboratories more pleasant and workable.

L. M. Higgins has been named head of the department, replacing Dr. H. F. Wegener, whose death removed the departmental head.

Painters have been busy for the last few weeks retinting the walls, while carpenters have built book closets for the different teachers, enabling them to care for the books left to their responsibility.

Miss Salberg Goes To Spokane School

Other new faces which will be seen in the Stadium high school this semester are those of Guy George in the commercial department and Miss Orbie Mason, who will take charge of the girls' gymnasium work.

Miss Millicent Salberg resigned to take a position in the Lewis and Clark high school in Spokane.

Miss Mary Barrett Back at Lincoln

Lincoln Park high school will have Miss Elsie M. Seagrave as head of its domestic science department, while Miss Catherine Winslow will have charge of the girls' gymnasium.

Miss Mary Barrett has returned after a year's absence in the east.

Katherine Crim has been transferred from the Fern Hill school to the English department, while Dora Dodds replaces Ruby Ferguson in oral expression.

U. of W. Man Will Teach German Classes

George B. Jackson, formerly of Whitworth and the U. of W., re-Phone Main 6821 and We Will Call for Your Suit Immediately

WOOLEN CLEANERS AND DYERS

Cleaning Pressing Repairing
1223 South K St.

Puget Sound Electric Ry.

FOR SEATTLE— Limited Trains every hour. Time of Limited Trains seventy minutes.

Trains Leave Eighth and A Sts., Tacoma

LIMITED TRAINS 7:35, 8:35, 9:35, 10:35, 11:35 a. m.; 12:35, 1:35, 2:35, 3:35, 4:35 and 5:35 p. m.

All Limited Trains Stop at Auburn and Kent.

LOCAL TRAINS leave 6, 8, 10 a. m., 12 m., 2, 4, 6, 8, 10:35 and 11:35 p. m.

FUYALUP SHORT LINE— Trains will leave Tacoma at 8:30, 7:10, 9:10, 9:10, 10:10, 11:10 a. m., 12:10, 1:10, 2:10, 3:10, 4:10, 5:10, 6:10, 7:10, 8:10, 9:10, 11:30 p. m.

placed John G. Gaiser in the German department at Lincoln. George Lancaster has been transferred from the commercial department in the Stadium to a headship of the history department, replacing Ellis H. Rogers.

Many Changes in Grammar Schools

Many changes have been made in the graded school staffs. Howard Gould was transferred as principal from the Jefferson to the Irving school, replacing H. R. Cox who will take up his duties today as county superintendent. Leroy Rogers, who received his A. B. degree this summer from the state university will take Mr. Gould's place at Jefferson.

Mrs. Christine Bangs was transferred from the Park Avenue school to Point Defiance as principal, while F. J. Waldron takes her school.

Arthur Lindborg replaces Dio Richardson as principal of the Roosevelt school, Richardson going to Seattle.

Changes in manual training work will include the appointment of Leigh Allen to take Ernest G. Stewart's place, who was drowned last year, and that of Clyde T. McCormick, who re-

places W. J. Hudson, who will teach in Stockton, Cal.

Two Instructors Take Positions in Valley

Mary A. McDonnell former instructor of music in the Whitman school resigned to become supervisor of music and drawing in the Puyallup city schools, while Erma Gay will take the same position in Orting.

Miss Harriet Fraser, formerly doing departmental work in the Lowell school, will assume charge of the physical training work in the Pocatello, Idaho, schools.

Will Put End to Flim-Flam Scheme

Several cases have been brought to the attention of the school board by parents objecting to the exorbitant fees their children claim for enrollment every year.

On one occasion a boy "explained" that gym fees and various others would require \$12. This is absolutely incorrect, said Superintendent Geiger today. It is not the desire to keep children out, by charging them high fees. They are merely misrepresenting facts.

Tacoma Pupils Are Luckiest in World

When you school-kiddies were washed up this morning, behind the ears and all, and were started off to school by your mamas, did you realize you were just the luckiest little school-goers in the whole world?

If you had been born in a good many countries in this old world, no one would care whether you ever went to school or not. Probably there wouldn't be a school to go to.

Even in our own country there are more than a few states which wouldn't have cared VERY MUCH whether you went to school or not.

That is, they would build cheap schools, and hire poor teachers, and make it hard instead of easy for you to become educated, intelligent men and women. Maybe that is why some little foreigners study so hard while little Americans fool and play.

But in the state of Washington, the grown-ups feel

differently. They build the best schools, hire the best teachers, give the best courses of ANY STATE IN THE UNION.

And of all the cities in this state of Washington, there is none that can make Tacoma take a back seat. So right here at home, you young folks have the BEST CHANCE IN THE WHOLE WORLD of making something of yourselves.

That costs your dady a whole lot of money, in taxes, but your dady is mighty glad to spend that money. You see, it's for YOU.

So it's up to you to appreciate what is done for you.

If the little foreigner works hard, you should work harder.

Be good and thankful that the schools you go to are the best schools in the whole world, and the you be GOOD ENOUGH LITTLE PUPILS TO MATCH THOSE SCHOOLS.

NO TIME WASTED!

CATHOLIC SCHOOLS ARE OPEN

St. Leo's for boys, Holy Rosary, St. Edward's hall, Aquinas academy and Visitation academy all opened today for the fall term, promptly at 9 o'clock. This year showed the largest Catholic enrollment in the history of the schools.

St. Leo's school, conducted by the Jesuit fathers of St. Leo's church, showed the greatest change of any of the schools. Father George Weibel will replace Father E. H. Brown, recently pastor of St. Leo's and president of the teaching staff. Father Joseph McKenna, recently of Seattle college, will be the new principal.

Others of the teaching staff are: Rev. Joseph Malaise, Rev. Joseph Werner of St. Louis university and Messrs. Walsh and Gebhard. Four Sisters of St. Francis will teach in the lower grades. The St. Leo's band will be continued this year.

RAGTIME BANNED

"There's a Little Spot of Love Still Burning" will not be welcomed by W. G. A. Ball, supervisor of music, this year as proper and elevating music for high school students despite its compelling force and melody. The ban has been put on the so-called popular stuff.

Choruses and orchestras will be developed to stimulate the interest in good music, according to Supervisor Bell. A trained chorus of 10,000 voices and a band of 150 pieces are two of his hopes. He will develop a plan for the graded schools later.

A supply of Victrolas will be placed in the schools, enabling the young musicians to understand and appreciate the fundamentals of music. The teachers will instruct the pupils the correct method of breathing and reading notes.

RENTON COAL
No Soot Little Ash
GRIFFIN TRANSFER CO.
Auto Delivery. KAIN 599

SEATTLE ROUTE!

Steamers Tacoma and Indianapolis for Seattle

Leave Municipal Dock, Tacoma 7:15, 9:30, 11:30 a. m.; 1:00, 3:00, 5:00, 7:00, 9:00 p. m.

Leave Columbia Dock, Seattle 7:00, 9:00, 11:30 a. m.; 1:00, 3:00, 5:00, 7:00, 9:15 p. m.

Fastest and Finest Daily Steamers. Single Fare, 25c; Round Trip 50c.

Eight Round Trips daily, and S. B. Inoué at 5 p. m. for Seattle and Victoria.

T. S. JOHNS, Agent, Office Municipal Dock, M. 2415.

LES DARCEY, AUSTRALIAN, IS SAID BY CRITICS TO BE ANOTHER FITZ

The blacksmith shop and Australia have produced another fighter of championship class. It was the blacksmith Ika Fitz, is the one that produced Bob Fitzsimmons and Les Darcey, for the same places, is another Fitz. Darcey claims to be the middle-weight champion, but there are several others who have just as good a claim. Darcey, however, put a spike in his claim and put one of the claimants out of the

running by laying Eddie McGoorty away in 16 rounds.

This Darcey person, besides being a blacksmith Ika Fitz, is like the freckled one in two other ways. He can hit like the kick of a mule and above he waists he is built like a heavy-weight.

Fitz was built a good deal like a lightweight below the waist, but with heavy-weight chest, shoulders and arms he was able to produce a great enough wallop

to topple fellows who weighed many pounds more than he.

Darcey is small, barely 5 feet 7 inches, but above his belt he bulges out like a balloon. Like Fitz, he has long reach, measuring 73 1/2. His chest measures 41 1/2 inches, biceps 14 inches, and forearm 11 1/2 inches. He wears a No. 17 collar.

Jimmy Clabby will be Darcey's next opponent and after that he will likely meet Mike Gibbons.

N.W. League Has Another Mix-Up

SPOKANE, Sept. 7.—The Spokane and Tacoma clubs are practically "outlaws."

Jumping to Spokane Sunday night, after they were scheduled to play in Tacoma, they have incurred the wrath of President Blewett, Director Dugdale and other officials.

Whether or not any serious action will result, is not known. The teams played two games yesterday, and were not even given a league umpire, Danny Shea, former Tiger catcher, officiating in the morning game, and Managers McGinnity and Wicker acting as umpires in the afternoon.

In Seattle it is charged that Manager Farr came home in order to try to keep his lead. Seattle won two yesterday, and now the team that for months was a tail-ender, is within one and one-half games of the top.

Both games here yesterday were interesting, and were witnessed by holiday crowds of more than 2,000 persons. The scores:

Games Yesterday, Tacoma 5-3, Spokane 2-4. Seattle 5-5, Vancouver 0-0.

NORTHWESTERN LEAGUE

Games Yesterday,
Tacoma 5-3, Spokane 2-4.
Seattle 5-5, Vancouver 0-0.

TODAY'S STANDING

Team	Won.	Lost.	Pct.
Spokane	79	61	.564
Seattle	80	64	.555
Tacoma	72	70	.507
Vancouver	69	71	.493

THE "IF" COLUMN

Team	If Win.	If Loss.
Spokane	569	560
Seattle	559	551
Tacoma	512	503
Vancouver	497	490

PLAY TODAY
Tacoma at Spokane.
Vancouver at Seattle.

NATIONAL LEAGUE

Standing of the Clubs.

Team	Won.	Lost.	Pct.
Philadelphia	69	55	.556
Brooklyn	69	59	.539
Boston	65	59	.524
St. Louis	64	66	.493
Chicago	60	65	.482
New York	59	64	.480
Pittsburg	62	70	.470
Cincinnati	58	68	.460

Games Yesterday,
Brooklyn 6-7, Philadelphia 3-3.
St. Louis 8-10, Chicago 2-0.

FEDERAL LEAGUE

Standing of the Clubs.

Team	Won.	Lost.	Pct.
Pittsburg	69	55	.556
Newark	67	57	.540
St. Louis	69	59	.539
Chicago	69	61	.531
Kansas City	67	60	.528
Buffalo	65	63	.489
Brooklyn	61	69	.469
Baltimore	43	79	.352

Games Yesterday,
Chicago 5-2, St. Louis 4-2.
Brooklyn 5-1, Newark 1-0.
Buffalo 3-3, Baltimore 2-8.

AMERICAN LEAGUE

Standing of the Clubs.

Team	Won.	Lost.	Pct.
Boston	83	41	.669
Detroit	85	45	.654
Chicago	77	53	.592
Washington	67	58	.538
New York	68	65	.472
St. Louis	50	77	.394
Cleveland	50	79	.388
Philadelphia	37	86	.301

Games Yesterday,
New York 4-5, Boston 0-2.
Chicago 7-8, Cleveland 1-0.
Washington 5-5, Philadelphia 3-2.

"TEX" VERNON BEATS BENNETT

ABERDEEN, Sept. 7.—"Tex" Vernon, the Aberdeen boxer who recently returned from Wisconsin, where he is proprietor of a flourishing athletic club, had all the best of a slashing 10-round bout here last night with "Jockey" Bennett.

Vernon knocked Bennett down for eight counts in the third, and after that "Jockey" continually covered up. A large crowd witnessed the bout. It was the feature event of a benefit card for the Aberdeen ball club.

BELLINGHAM ELKS BEAT STOLTING

BELLINGHAM, Sept. 7.—The Bellingham Elks' crick ball club won from the Felix club of Seattle yesterday afternoon, despite the efforts of Harry Stolting, star twirler for the Seattle semi-pro club.

TRAVEL INFORMATION

Leave: Spokane Limited—Via Pasco, Spokane 8:45 a. m.
Portland Night Exp.—Via Stellacom 1:00 a. m.
Seattle from Portland via Stellacom 1:00 a. m.
Atlantic Exp.—Spokane, Helena, Butte, St. Paul 11:30 a. m.
Chicago 11:35 a. m.
Wilkeson, Carbonado, Fairfax 7:00 p. m.
Grays Harbor Line—Via Point Line & Olympia 4:30 p. m.
Portland Local—Via Yelm and So. Tacoma 12:15 p. m.
Seattle Local—Seattle and Intermediate 8:30 a. m.
Seattle—From Grays Harbor via Stellacom 12:30 p. m.
Seattle—From Portland via Yelm and So. Tacoma 9:25 a. m.
Grays Har. Local—Via So. Tac. DuPont, Olympia 12:30 p. m.
Miss. Val. Lim.—Billings, Kan. City, St. Louis 8:00 a. m.
Seattle—From Grays Har. via Pt. Defiance 9:00 p. m.
Orting, Carbonado, Buckley, Kanasket 11:25 a. m.
Portland Special via Stellacom, Centralia 5:35 p. m.
Grays Harbor Exp.—Via Stellacom, Olympia 12:30 p. m.
No. Coast Lim.—Spokane, Butte, St. Paul, Chic. 9:00 p. m.
Seattle—From Grays Har. via So. Tacoma 8:45 p. m.
Seattle—From Portland via Stellacom 8:30 p. m.

GREAT NORTHERN BY

International Lim.—Seattle, Everett, Vancouver 8:30 a. m.
Portland Owl—Shore Line Express 6:00 a. m.
Portland Limited—Centralia, Chehalis, Portland 3:55 p. m.
Oriental Lim.—Snohomish, Havre, St. Paul, Chic. 10:45 p. m.
Vancouver Express—Great Falls, Billings, Kansas City 10:00 p. m.
Seattle—From Portland via Intermediate 11:35 p. m.
O. V. R. & N. C. O. (Union Depot) 4:30 a. m.

12:45 p. m. Portland Local—Portland and Intermediate 10:00 p. m.
1:00 p. m. International Lim.—Seattle, Everett, Vancouver 8:30 a. m.
12:10 p. m. Portland Owl—Shore Line Express 6:00 a. m.
1:00 p. m. Portland Limited—Centralia, Chehalis, Portland 3:55 p. m.
1:45 p. m. Vancouver Express—Great Falls, Billings, Kansas City 10:00 p. m.
1:55 p. m. Seattle—From Portland via Intermediate 11:35 p. m.

12:45 p. m. Portland Local—Portland and Intermediate 10:00 p. m.
4:45 p. m. Seattle Local 12:40 p. m.
10:50 a. m. Shasta Limited 8:40 p. m.
12:30 p. m. Portland east and south. Butte, St. Paul, Chic. 1:25 p. m.
8:45 p. m. Shasta Limited, Seattle 11:55 a. m.
1:40 p. m. Seattle Local 11:55 a. m.

8:30 a. m. Grays Har. Special—Aberdeen, Hoquiam, Key. 6:00 p. m.
8:45 a. m. Olympia—Spokane, Missoula, Butte, St. Paul 9:00 p. m.
8:30 p. m. Columbia, Ellsworth, St. Paul 9:00 p. m.

TACOMA—EASTERN RAILWAY

8:15 a. m. Glacier Limited 5:45 p. m.
1:30 p. m. Paradise Valley Express 12:15 a. m.

SAYS the man, who's learned how good rich tobacco really is:

"Tie your bull on the outside and come on in where the good tobacco is. You've been wasting your opportunity with unnecessary grinding and spitting; rest your jaws and content your soul with a little nibble of the Real Tobacco Chew."

A little chew of pure, rich, mellow tobacco—seasoned and sweetened just enough—cuts out so much of the grinding and spitting.

ASK YOUR DEALER FOR W-B CUT CHEWING TOBACCO. IT IS THE NEW REAL TOBACCO CHEW—CUT LONG SHRED.

Take less than one-quarter the old size chew. It will be more satisfying than a mouthful of ordinary tobacco. Just take a nibble of it until you find the strength chew that suits you, then see how easily and evenly the real tobacco taste comes, how it satisfies, how much less you have to spit, how few chews you take to be tobacco satisfied. That's why it is The Real Tobacco Chew. That's why it costs less in the end.

The taste of pure, rich tobacco does not need to be covered up. An excess of licorice and sweetening makes you spit too much.

One small chew takes the place of two big chews of the old kind.

(Notice how the salt brings out the rich tobacco taste.)

WYMAN-BRUTON COMPANY, 50 Union Square, New York City

BAT NELSON CAN'T COME BACK

JUAREZ, Mex., Sept. 7.—Bat Nelson, boxing on the 19th anniversary of the beginning of his ring career, fell a victim yesterday afternoon to Bobby Vaughn of Dallas, Tex., a much younger and considerably lighter opponent.

Nelson was not boxing so much to win as to determine whether he could "come back." Nelson was fast and could assimilate punishment, but the former lightweight champion was "not there" sufficiently to get even a draw decision.

BEAVERS NICKED IN FAST DOUBLE HEADER

SEATTLE, Sept. 7.—Bob Brown's Beavers were pitiful objects in yesterday's double-header, losing both games to Seattle by the same score, 5 to 0. In each contest, also, the Vancouver team made only 3 hits. Scores:

First game— R H E
Vancouver 0 3 1
Seattle 5 10 2
Batteries: Arlett and Brottem; Molvor and Cadman.

Second game— R H E
Vancouver 0 3 3
Seattle 5 7 3
Batteries: Engle and Cheek; Clark and Cadman.

ALEX PRINGLE IS CHAMPION

Alex Pringle, by defeating Joe Bowes yesterday afternoon at the Tacoma Lawn Tennis club courts, won the city championship of Tacoma. His score was 7-5, 2-6, 3-6, 11-9, 6-4. It was an exciting match, throughout. Miss Irma Frazier renewed her title as women's champion by defeating Lydia Lowell 6-2, 6-3.

WOODMEN PLAY STADIUM GAME

Camp No. 288, Woodmen of the World, defeated Camp No. 798 in a hard fought game at the Stadium Sunday, 13 to 11. Several players on both teams were out of the game because of illness. Umpire Allen made a hit with his fair decisions. The score: R H E
Camp 288 13 6 6
Camp 798 11 4 4

W. O. W. Team Loses to Fort Steilacoom

Camp No. 798, W. O. W., lost to the Fort Steilacoom team on the latter's grounds yesterday afternoon. Score: R H E
W. O. W. 6 7 3
Fort Steilacoom 7 7 3
Batteries: Besaw and Parkhurst; Stricker and Cone, Sharkey.

BEAVERS WIN AT EATONVILLE

Going in an auto truck, and taking a big crowd of rooters along, the Tacoma Beavers ball club visited Eatonville Sunday and defeated the club of that town by an 11 to 3 score. The Beavers reported that they had been given a royal good time. Score: R H E
Beavers 11 10 4
Eatonville 3 6 5
Batteries: Rennie and Carlson; Galbraith and Lundeen.

PRATT WINS

Leroy Pratt, Jr., won the Labor day handicap match at the Tacoma Country and Golf club links yesterday afternoon, with a net score of 69 to 18 holes. In the mixed foursomes Mr. and Mrs. W. L. McCormick won with a net score of 82.

CALIFORNIA GOLF STARS ARE AT IT

The first round of the California golf championships was played yesterday, with close scores featuring the better players. Heinrich Schmidt, who won from Jack Jevne of Los Angeles in a superb game, is playing Jack Neville today.

MILITIA STOP BOXING MATCH

Sheriff Ely called a company of state militia to the Columbus ball field yesterday afternoon to prevent the staging of a boxing match between Jack Dillon of Indianapolis and "Yankee" Gilbert of New York. After the promoters, boxers, and fans had been driven off the field by soldiers, 20 policemen appeared and tried to run the militia off. With net rifles, the militia ran the police also off the field.

MEN

Consult a Physician Who Specializes—Who's Whole Practice is Practically Limited to Your Particular Ailments

I charge nothing for consultation. My fees are very low and you can pay as able in weekly or monthly installments. Do not let money matters keep you away. Call and talk it over with me.

Dr. W. F. Blair
952 1/2 Pacific Avenue
Tacoma, Wash.
Hours—9 a. m. to 5 p. m. daily; Monday, Wednesday and Saturday evenings, 7 to 8 o'clock; Sundays, 10 to 12 only.