

West Sixteenth street from Norman-die street to the western city limits to an eighty foot street was reopened yesterday before the board of public works. The city engineer was in-structed to proceed with a survey of the district.

Presbyterian Church Organization

at 2:30 o'clock in the evangelistic tent, corner Fifty-first street and South Park avenue. Rev. Hugh K. Walker Mrs. Ella P. Hubbard and Mrs. Morris Will preach the sermon. Several Pres-byterian ministers will take part in the organization. The South Park Presbyterian church will be organized tomorrow afternoon at 2:30 o'clock in the evangelistic tent,

the organization. **Dr. Tyndail's Lecture** Dr. Alexander J. McIyor-Tyndail's psychological lecture at Blanchard ball Sunday afternoon will be depended the paper given by Mrs. Hub-bard she painted a picture of the Hollander who strives year after year to protect his land from the in-roads of the sea, building dykes and ball Sunday afternoon will be depended hall Sunday afternoon will be devoted to the subject: "I Am the Resurrection and the Life." The significance at-tributed to these words by the subject is t and the Life." The significance at-tributed to these words by the unor-thedox thinker will be the theme of the discourse. A musical program has fing a contraito solo, "O Love Divine," by Mrs. D. H. Budlong. by Brs. D. H. Budlong.

Home From Bullifrog "My trip to Las Vegas, Caliente and other points along the Salt Lake rail-The little country village of Louother points along the Salt Lake rail-road in Nevada during the past four days was one of hardship and general discomfort." said Assistant Secretary H. B. Gurley of the chamber of com-request of the commerce committee of the chamber to secure information for the use of the chamber and for the

BOTH SIDES WORKING

ties of the German forests, the little DES WORKING ON ANTI-SALOON LIST washing, the old-fashinoned houses, together with the delightful hospitality ical battles were waged upon free trade

Woman's Clubs

Friday Morning Club

the quaintest of little German villages

Friday Morning club yesterday.

There was an hour of travel at the

Inte

commence this morning at 7 o'clock, Very Rev. P. Harnett, celebrant of the mass. Bishop Conaty will preside. FORCE IS INCREASED Sixth Infantry Will Hereafter Report to Los Angeles Official notice has been served on General Robert Wankowski that the

emn high mass of the presanctified was celebrated, Very Rev. P. Harnett,

V. G., celebrant; Revs. Scher and Foin,

deacon and sub-deacon, respectively. Rev. J. Kaiser was master of ceremo-

nies. Bishop Conaty presided, assisted by Monsignor McGinnis as assistant priest and Revs. Quinlan and Collins

deacons of honor. Bishop Conaty preached at the service last evening on

The ceremonies will

"The Passion."

poisonous drug.

weak.

Sixth infantry, N. G. C., with head-quarters in Stockton, has been attached to his brigade. This change was brought about by the reorganization of the national guard by the recent legislature, and hereafter the Sixth

discussing the political conditions the island, Mr. Officer said the

ON ANTI-SALOON LISTwashing, the old-fashinoldical battles were waged upon free trade
or the tariff. The government owns
and operates its own railroads, but
has not undertaken the management
of onever ending pleasure to the Ameri-
can woman and these she brought to
her hearers yesterday in a way that
to set the date for the initive elec-
tion at which the saloon question is to
be decided "sald City Attorney
Mathews yesterday. "The charter does
not limit the time in which this date
is to be set, but prescribes that the
election shall be called forthwith."washing, the old-fashinold
to fill the generation of the generation of here suble
the hearers yesterday in a way that
made them truly feel that they with
her in Loubeau.
"My short skirts were one of the
is to be set, but prescribes that the
election shall be called forthwith."ical battles were waged upon free trade
or the tariff. The government owns
and operates its own railroads, but
has not undertaken the management
of other public utilities.
H. B. Everest, whose home is in
Rochester, N. Y., but who spends a
tention, " said Mrs. Cohn. "The Ger-
man women always wear trains on
their skirts and these trains are usual-
ly allowed to sweep along the ground.
They all voted that mine was the sen-
shile dress and did not hestate to ad-
shile dress and did not hestate to ad-
states army, stationed at the Presidio
States army, stationed at the Presidio States army, stationed at the Presidio at San Francisco, is staying at the Angelus. J. P. Hall, general traffic agent at Denver for the Santa Fe, and Mrs. Hall are in Los Angeles for a visit with friends. J. Biddlecombe, a tourist from Aus tralla, on his way east, arrived in Los Angeles yesterday and is staying at the Angelus. Judge G. W. Hunter of Eureka, for

will be arraigned on a charge of mans with the local commercial world, died very suddenly at his home, 1123 South

from an overdose of strychnine. He had been a sufferer from heart disease and had been accustomed to taking strychnine as a stimulant. Reed versus Reed were instituted to while dressing yesterday morning to a bar of the state of the structure o Reed versus Reed were instituted in

out it is supposed he made a mistake noon. T in measuring the usual dose of the Monday. The case was continued

Colonel Dobbins, who was about 63 Colonel Dobbins, who was about 63 Special Rates have been made to all points to holders of W. O. W. tickets and friends accompanying them. Information and souvenirs glady given at City Ticket Office, 20 S. Spring St. Both Phones 352-Sait Lake Route.

Colonel Dobbins owned a large ranch People who go barefooted and those at San Gabriel and was preparing yes-terday morning to visit it. He had written his superintendent to meet him or any form of influenza.

FACTS IN NATURE

Learn The Truth.

On Broadway, Between

Third and Fourth Sts.

Mission, mountain or marine scenes. The whole costs but \$1.50, yet represents three complete and worthy gifts.

Muslin Underwear Department

Lawn slips to be worn under thin waists-having long sleeves

on dainty cambric skirts for wearing with Easter gowns.

Extra Glove Values

The popular beaded Manchette gloves, in white or black, offered today at \$2.00 a pair, as an extra inducement for your Easter patronage. Regular value \$3.50.

Gloves of glace kid, with poppy or grape embroidered wrists; black, white, champagne, gray, mode; \$2.50 quality \$2 pr. Alexandre 2 and 3 clasp suede and glace gloves; pique and overseam; black, mode, gray, champagne, cream, white, \$2 grades \$1.50.

Coultet Dry Goods los

Direct Methods are Best The Regal shoe business is founded on what was originally a theory, but which is now a proven truththat direct methods are best for both buyer and seller. We have been claiming for twelve years, while our chain of stores has been growing from one to ninety. three, that the Regal direct one-profit method has improved shoe quality by almost one-half: that it has made it possible for us to give you a \$6 Regal for \$3.50. And that claim is absolutely proven true by repeated Regal tests. Seventy-five new styles to ow for it-ready for you in the 93 Regal stores, and every style in **Ouarter** Sizes and in eight widths. That's 280 fittings to figure on as soon as you find the style that suits you best. \$350 best. The new styles include the only line of ankle-fit Oxfords in town. Other manufacturers stretch their Oxfords over naking their regular line of high-cut shoes. Regal Oxfords are built on special Oxford last. They hug theheel and cannot chafe. They and never "gape." Scard for Style Book. "IONIC"

A kid Oxford, strictly straight last model. Abso-lutely correct for the conservative dresser. Plain lace style, with single le and close trimmed edge. Also in imported patent leather. Mail Orders Promptly Filled. ner. The largest retail shoe busine toties from London to San Francisc

right to incorporate ordinances with nances, or alternate ordinances with and yet no one was ever brave enough the one in the petition on the ballot for to go without the train. the initiative election. It is possible that the council may wish to give the people a choice of several measures. mans eat all the time; four or five mans eat all the time; four or five worked on the petition, copying it and making notes of the names found. One them." force represented the anti-saloon and worked in the outer office. league The other force comprised of six men under Major Truman Cole worked in the inner office.

The Very Best Remedy for Bowel Troubl -No Family Can Afford to Be Without It The very near and diarhoe a Remedy as one of the very best remedies for bowel troubles," says Mr. J. W. Hanlon, editor of the Despatch, Ocilla, Georgia, "I make this statement after having used the medicine in my family for several years. I am never without it." No family can afford to be without a bottle of this remedy in the house. It is certain to be needed sooner or later. For sale by all leading druggists.

CITY NEWS IN BRIEF

First Congregational church, Hope near Ninth street-Easter musical ser Grenell, soprano, and Miss Longstreet, B. Christy was second and Guy Dyar contraito, and the second quartette. Mr. Harry Clifford Lott, bass, will sing "Hosanna," by Jules Granier, by special request.

meals a day, and they are not satis-

Tuesday Topics

Diligent search brought a large numome and abroad to form a week's Angelus. C. Selden, ber of items from the fields of action history for the discussion of the Tues-

C. H. Scott, with an oration, "The Memory of Patriotism" won the orator-ical contest of the U. S. C., at the University M. E. obwert S. C., at the vices 11 a. m. H. J. Stewart's can-tata "Victory" will be given by the regular quartette, assisted by Mrs. University M. E. church last night. W. Hotel Green, Pasadena, for several months, will leave for her home in the east a week from today, Mrs. Ford will return in Mr. Ford's private car,

The select dining place of the city. Loomis geles. which is now on its way to Los An-

many years superior court judge for Humboldt county, is staying at the

superintendent of teleday Current Topics club. A spirited musical number, given by Mrs. Mc-Dowell, prepared the way for a review He is on his way east after a ten days'