CITY NEWS

INDEX OF LOCAL EVENTS

Chronicled on pages 5, 8, 10 and 12. Camera obscuna to be

Camera obscura to be set up in Westlake park.

Rulling of the supreme court on a Linda Vista bond case.

The plan of fusion in the city campaign finally agreed upon.

Boyle Heights youth on trial for maliciously cutting a horse.

The romantic attachment of George Davis and Miss Nanna Cutler.

Supreme court refuses a writ of have Supreme court refuses a writ of ha-beas corpus in the Botkin case. Fred Baker of Chicago disappears, leaving his wife and his debts behind

him.
A suit to compel the stakeholder to return money wagered on a foot-

The water question in various forms presented to the supreme court in

The University club's reception to the National Education association's committee.

An injunction to prevent the Terminal from utilizing its Pasadena electric franchise.

The Red Cross society completes its arrangements for the reception of the

Seventh regiment.

Crooked work at the race track promptly punished by the judges; a good day's racing.

good day's racing.

A perplexing question as to who will fill the official positions in the Seventh regiment, N. G. C.

The widow of Prof. Beard, who perished in Alaska, arrives in the city; she thinks her husband met with foul play.

EVENTS OF TODAY

Orpheum-Vaudeville.
Burbank-"The Leading Man."
Los Angeles-Veriscope reproduction of Corbett-Fitzsimmons fight.

Board of public works meets—10 a.m. Fifth day Catholic Orphans' fair, Furnverein hall.

Turnverein hall.

Foresters' reception, Hazard's pavillon-7:30 p. m.

Boxers' night at Athletic club—
Thompson-Lawler—9 p. m.

City convention Socialist-Labor party, 2051/2 South Main street.

Concert at University of Southern California, College chape!—8 p. m.

Home-coming of the Seventh regiment, U. S. V., River station, S. P.—9 a. m.

J. M. Dodge arrived yesterday from San Diego. He is a brother of Captain Dodge of the San Diego company of the Seventh

Ben-Bey, Ben-Bey,

Dr. Max Wassman, dentist, rooms 226 and 226 Potomac block, Broadway, between Second and Third. Tel. Brown 1073.

First race, trotting—Thompson, Ma-nie Riley, Our Jack, Osito and Silver

Ring.
Sceond race, Semi-Tropic trotting stakes—Walk-over for Direct He!r.
Third race, maldens, four and a half furlongs—Inola, 105; Miss Mattie, 100; Dllen Wood, 105, and Peter Weber, 103. Flien Wood, 105, and Peter Weber, 103.

Fourth race, running, five and a half furlongs—Igo, 107; Miss Daily, 109; Carlist, 104; Polomares, 109, and Whistle Bird, 109.

Whistle Bird, 109.
Fifth race, five-eighths mile—Rubicon, 114; Moringa, 106; Amasa, 99; Ojai, 81, and Roadwarmer, 104.
Sixth race, special running—Entries to close at the track.

A nice little clean-up had been planmed by somebody yesterday at the races, and as usual the attempt was made on one of the heats of a harness race. The game did not work, however, because the judges detected something suspicious in the way the heat had been trotted, promptly fined the driver \$50 for laying up heats and declared all bets off. J. Sullivan was the driver to suffer and Sable Frances was the animal programmed to do the work. The alleged job took place in the fourth heat of the opening race of the day, the 2:17 class trot. The first heat was captured by Lou and no apparent attempt was made to win with Sable Frances. The next two heats were taken by Iran Alto, and in one of these Sable Frances was nearly shut out. Sullivan claimed that his horse had broken on account of being frightened at the shadow of the starting gate on the opposite side of the track. This was removed, but the horse broke the next heat also and finished no better than fourth.

The fourth heat came, and Sable Frances opened in the betting 8 to 1. Suddenly a few betters swooped down on this price and money began to pour in on the brown mare. The bookmakers, who always are timid in this city, became alarmed, and the price had been cut to even money at post time. A nice little clean-up had been planned

Congress at University of Spotters

Home-coming of this Seventh the Betting \$10. It should be stored to the Street and the Str

Seventh respinent will receive the body as the Seventh respinent will receive the body as the seventh respinent will receive the receive and Extract to Catalina island Saturday, returning Sunday evening.

Adams Broa, dentists, 2394, South Spring street. Rates from M. Palniess extracting, 50 cents. Filling a specialty Hours, 5 to 5; Sundays, 10 to 12.

A pleasant reception was given last evening by the members of the Union avenue Methodist church to meet the new pastor and wife, Rev. and Mrs. C. H. Lawrence.

Dy ou know that a framed picture makes a most desirable wedding present? If you are looking for anything in that line do not fall to call at R. C. Lichtenberger's art embry and the second control of the second choice, 2 to 1; Sable Ware looking for anything in that line do not fall to call at R. C. Lichtenberger's art embry shall be control of the second choice, 2 to 1; Sable Ware looking for anything in that line do not fall to call at R. C. Lichtenberger's art embry shall be control of the second choice, 2 to 1; Sable Ware looking for anything in that line do not fall to call at R. C. Lichtenberger's art embry shall be control of the second choice, 2 to 1; Sable Ware looking for anything in that line do not fall to call at R. C. Lichtenberger's art embry shall be control of the second choice, 2 to 1; Sable Ware looking for anything in that line do not fall to call at R. C. Lichtenberger's art embry shall be control of the second choice, 2 to 1; Sable Ware looking for anything in that line do not fall to call at R. C. Lichtenberger's art embry shall be control of the second choice, 2 to 1; Sable Ware looking for anything fine the second choice, 2 to 1; Sable Ware looking for anything fine the line of the second choice, 2 to 1; Sable Ware looking for the second choice, 2 to 1; Sable Ware looking for the second choice, 2 to 1; Sable Ware looking for the second choice, 2 to 1; Sable Ware looking for the second choice, 2 to 1; Sable Ware looking for the second choice, 2 to 1; Sable Ware looking for the second

Favorite Broke Down

Diego. He is a brother of Captain Dodge of the San Diego company of the Seventh regiment.

Chief of Police Glass left this afternoon for San Francisco, where he will remain until the departure of Battery D for Manila, which will probably be on Saturday. The chief's son John is a sergeant in the battery, and his visit is to see him off. Information from San Francisco is to the effect that young Glass will probably be promoted to a second Meutenancy before the troops sail.

Ben-Bey, Ben

Another Baldwin Win

Dr. Max Wassman, dentist, rooms 226 and 226 Potomac block, Broadway, between Second and Third. Tel. Brown 1073.

Wall paper, late styles, low prices, at A. A. Eckstrom's 324 South Spring street.

La. Moroma, the only entry from the Baldwin stable on the card, captured the second running race, a five-eighth mile. Saucy Eyes was off in the lead, Smyle second, Castelar third. Gibbyty Filibbits fourth, La Morona fifth. Smyle ed at the baif by a

the others in a bunch. At the three-quarters Saucy Eyes was first by a length, Smyle second, Castelar third. In the stretch Devin sent La Moroma along, took the lead from Saucy Eyes and won by half a length over Saucy Eyes; Smyle third, Castelar fourth, Palomares fifth; time, 1:02½.

"Spike's" Killing

Fig Leaf was the "good thing" in the third running race, the seven-eighths of a mile, and "Spike" Hennessy, her rider, is said to have made a nice clean-up by winsaid to have made a nice clean-up by winning the race. Queen Nubia was 2 to 1 in the opening quotations. Fig Leaf 3 to 1. Prompto 2 to 1, Mascero 3 to 1, Kaiser Ludwig 5 to 1 and Howard 10 to 1. In the post hetting Fig Leaf was 7 to 5, Queen Nubia 2 to 1, Prompto 3 to 1, Mascero 5 to 1, Kaiser Ludwig and Howard 15 to 1 each. Those tickets on Fig Leaf seemed to act as wings to Hennessy, for he got his mount away in the lead and at the quarter was two lengths in the lead. Kaiser Ludwig, second by a length. Prompto third. At the half Fig Leaf was three lengths in the lead, Kaiser Ludwig second by a head, Prompto third. The pace was too much for the Kaiser, though, so he slackened up in his pligrimage to the wire and allowed both Prompto and Mascero to pass him. Fig Leaf's lead had been cut down to two lengths as the horses swung into the stretch, but the horses swung into the stretch, but the horse could not be touched, and ran with several lengths to spare; Prompto second by a length, Masoero third, Kaiser Ludwig fourth, Queen Nubia fifth, Howard last;

Left at the Post

Left at the Post

Lady Ashley was looked to to do the trick in the six and a half furlongs, selling, race, the last on the card, but she failed to materialize. She was quoted at 3 to 5, went to 2 to 5, then 1 to 2 and closed at 7 to 10. Tariblo was played by a few wise ones and from 2½ to 1 went to 8 to 5. Tom Smith was 4 to 1, Pat Murphy, 12 to 1 and Petrarch 20 to 1. Ashley was left at the post and never figured as a possibility. Pat Murphy took the lead, Tariblo second, Smith third. At the quarter Murphy was only a head in the lead of Taribio, who was two and a half lnegths in front of Petrarch, who had moved up to third position. Taribio took the lead shortly before reaching the half, with Petrarch hanging on to her right, a lengths in front of Petrarch, who had only a head in the lead of Petrarch and close behind the latter was Smith. The horses had a pretty brush down the stretch, but Taribio won by half a length, Petrarch being the same in front of Tom Smith. Pat Murphy and Lady Ashley were the also rans. The time was 1:21½.

was the first maker of sticks of soap for shaving. Pears' Soap established over 100

head, Castelar second by three lengths and quired the company to turn over all money in its possession, and the original order of Judge Shaw was equally conclusive regarding funds on deposit. As to a restraining order, if the company had a right to the money, no order was needed; if it did not, then no order should be made on its application.

cation.
Opposing counsel persisted in their contention that Judge Oster's order related merely to future collections, and the city's representatives, with equal determination, that the deposit of \$30,000 was made on stiputhat the deposit of \$30,000 was made on stipu-lation at an earlier stage of the litigation. Senator White stated that the stay bond was filed for the express purpose of ena-bling the company to withdraw the funds on deposit, and held with tenacity that the stipulation was in effect for only ten days, and was merely a temporary expedient adopted during one stage of the litigation.

The question was finally submitted to the court.

In the Pomeroy cases great stress was laid by Pomeroy's attorneys upon Judge Oster's decision, which they interpreted to mean as including all the water percolating among the boulders and sand of the San Fernando valley as in fact a part of the Los Angeles river.

Mr. Scott took exceptions to this view of the case, and said that at certain points in the valley the subterraneam flow of water was very pronounced, great volumes coming down from the canyons and tending by their flood to increase immensely the flow of

ing down from the camyons and tending by their flood to increase immensely the flow of the river itself. The contour of the valley made the river the natural outlet for all water therein, but especially for those from the Tejunga and Cahuenga canyons, the Arroyo Seco and other subterramean streams. This case also went to the court for adjudication.

OFFICERS ELECTED Close of a Successful Meeting of Home

opathic Physicians

The closing session of the annual meeting of the Southern California Homeopathic association was held yesterday. The first business of the day was the election of of-

Pensions and Patents

WASHINGTON, Oct. 11.—California pensions: Original—James P. Mosher, Felix, \$12; Marshal L. Mixter, Tulare, \$6; John Finch, Los Berros, \$6.

California patents—John B. Brite, Tehachapi, jointed frame gang plow; Martin L. Cooper, Modesto, continuous hot-air syringe and vaporizer; Frank E. Cubbison, Los Angeles, popped corn disk forming machine; Patrick F. Dundon, San Francisco, mixing machine; Thomas J. Henderson, Elena, budding knife; Robert W. Jessup, San Francisco, separator; Elisworth D. Middlekauff, San Francisco, lemon squeezer; Henry E. Newton, Los Angeles, double return ball; Lehman D. Schaffer; Redlands, adjustable prop for fruit trees; Thomas Walker, Oakland, hot-air furnace.

Time for Stealing Time

Tom Welsh was arrested on a warrant yesterday charging him with petty larceny. Later he pleaded guilty before Justice Owens, and was given a sentence of 100 days in the city jail. Welsh has been employed during the present race meet as one of the grooms at the track. Wednesday night he came up to the city for a little diversion, which consisted in getting very drunk. During the evening he visited the tenderloin district, and while his friend was talking with one of the crib women he quietly stole a handsome gold watch from the dressing table. Yesterday he made a clean breast of the affair, expressing his sorrow at what had taken place.

Instantaneous Relief for all aches and Pains. International and External Remedy. Price 500, all druggists. Testimonials at omice. Write or call.

107½ N. Main St. Room 3

New York Specialists

The only physicians in the city that are graduates of first-class medical celleges and have diplomas legally registered who treat diseases of men only.

Caree guaranteed. 25 yrs. experience.

The Largest Hat and Furnishing Goods Store in Los Angeles.

This is the time to buy gloves, these cool nights and mornings make one's hands so rough. You can avoid all that by investing a little money in a good pair of gloves. The newest and best gloves to buy for driving is "Ireland Brothers" celebrated silk lined gloves in either reindeer or dogskin; they're \$1.25, \$1.50 and \$1.75. For dress and street wear we recommend "Perrin's" French dogskin; they come \$1.50 and \$2.00, and "Adler's" dogskin cape and undressed Kid Gloves at \$1.00, \$1.25 and \$1.50. We also carry a full line of Fisk, Clarke & Flag's celebrated Gloves suitable for weddings and full dress occasions. No house shows a better line of first-class gloves than we do. You will find all of the best imported and domestic makes represented in our stock.

FINE JEWELRY STORE

H. J. Whitley's Elegant Establishment Opened

H. J. Whitley held a formal opening last evening of his handsomely fitted new store at 111 North Spring street, which is conceded to be the finest of its kind in up-to-date furnishings west of Chicago. Mr. Whitley has embodied the desirable feature of similar establishments of Paris, Edinburgh and other European cities which he has visited and combined them into the present complete and beautiful

Ovo Pain Killer

Welcome Home! Hurrah for the Boys of the Seventh!

Let us all turn out today and give the boys a welcome that will go ringing down the years.

How proud we all were of them when they bravely marched away. How proud we should be of them today, for they have borne themselves bravely in the midst of trials that are more trying than the dangers at the front.

No better regiment was marshalled under Uncle Sam's

banner. That the boys have not had the opportunity is

no fault of theirs, and they deserve our highest praise. Let us give them a royal welcome home today: Hurrah for the boys of the 7th!

119, 121, 123, 125 North Spring Street, S. W. corner Franklia MARRIS & FRANK, Proprietors

Pioneer Broadway

Dry Goods House

A. FUSENOT

221-223 S. B'dway

Paris

ATTENTION ..

afternoon to welcome home our soldier boys.

VILLE D' PARIS.

221-223 South Broadway

H. JEVNE

We are making some good old-fashioned Mince Meat for our customers. We know that nothing only the finest meats, fruits, spices, etc., go into it. We know that it is clean, pure and wholesome. We sell it by the pound at a price that won't let you afford to make your own. Orders promptly filled.

Mince Pie Time Again

208-210 South Spring Street ````

We Cure

People throughout the country are using and indorsing this wonderful TREATMENT-Medicated Antiseptic Dry Air Inhalation for the cure of Consumption, Asthma and Bronchitis. Write for particulars.

Patiente Treated at Home

W. W. BARKWELL, M. D. Medical Director.

Antiseptic Cure Co. 349 South HIH St., Los Angeles, Cal.