

OTHERS have prices for cigars like United Stores, but cigars of the same quality cost you at least one-third more elsewhere.

You'll find a third more quality in **L.A. TUNITA Princessas** at 5c each—\$5.00 per 100

ACTORS OF ORPHEUM WILL PLAY BASEBALL

Footlight Artists Issue Challenge to Supernumeraries and Stage Hands to Contest on Diamond Any Morning

The actors and comedians of the Orpheum think they can shine as well on the diamond as they do before the footlights and for that purpose have requested the sporting editor of The Herald to issue a challenge to the supernumeraries and stage hands of that theater for a game of baseball to be played on any diamond during the morning. The Orpheumians say if the challenge is not forthcoming from the Orpheum employees before next Saturday they will challenge "Hap" Hogan's team any time the genial "Happy" sees fit to give them a practice game.

Following is the lineup of the actors: Bill Knight, shortstop; Herb Knight, third base; Jim Herrman, second base; MacFrey, right field; Wilson, third base; Fields (not the great actor), center field; Al Hamilton, catcher; Frank Bert, pitcher; Benton, first base; "Fat" Al, who has been umpire at various boxing carnivals in Southern California for the past thirty years, has been selected to act as umpire for the footlight artists.

BALL TOSSEY WILL BE WEDDED IN BOSTON

Pitcher Ray Witmer of First National Team Plays Trip East to Become Benedict—No Games Saturday

Another baseball player is a victim of Cupid. Pitcher Ray Witmer of the First National bank team in the Bankers' league will be next Monday for Boston. It is said that Witmer first met his bride-to-be while attending a Boston college. Witmer was not inclined to give out the name of his bride when asked by a Herald representative, but did not deny he was going to become a Benedict. Witmer will be gone from Southern California three months on his wedding tour.

There will be no games in the Bankers' league next Saturday afternoon, as it is the last of the month and the players who are connected with the various baseball teams in this organization have to do considerable checking up, which will prevent them from participating in the national game.

ONLY AMERICAN ELIMINATED

EDINBURGH, May 25.—T. G. Stevenson of Boston, the only American contestant after the defeat yesterday of Jerome D. Travers by W. A. Henderson was eliminated today. He drew a bye in the first round but made his first appearance in the second round, when he was defeated by J. B. Pease, 3 up, 2 to play.

HORSEMAN COMMITS SUICIDE

CINCINNATI, May 25.—N. S. Johnson, known in sporting circles as "Dick," committed suicide in Newport, Ky., today. Johnson was connected with the international revenue service in Cincinnati for eighteen years, but left the government's employ and purchased a string of race horses.

Receipt That Cures Weak Men—Free

Send Name and Address Today —You Can Have it Free and Be Strong and Vigorous

I have in my possession a prescription for nervous debility, lack of vigor, weakened manhood, failing memory and lame back brought on by excesses, unnatural drains or the follies of youth, that has cured so many worn and nervous men in their own homes—without any additional help or medicine—that I think every man who wishes to regain his manly power and vitality, quickly and quietly, should have a copy. So, I have determined to send a copy of the prescription, free of charge, in a plain, ordinary sealed envelope, to any man who will write me for it.

This prescription comes from a physician who has made a special study of men, and I am convinced it is the most-acting combination for the cure of deficient manhood and vigor-failure ever put together.

I think I owe it to my fellow men to send them a copy in confidence, so that any man, anywhere who is weak and discouraged with repeated failures may stop drugging himself with harmful patent medicines, secure what I believe, is the quickest-acting, restorative, **SPOT-TOUCHING** remedy ever devised, and so cure himself at home quietly and quickly. Just drop me a line like this: Dr. A. B. Robinson, 4088 Lusk Bldg., Detroit, Mich., and I will send you a copy of this splendid receipt, free of charge.

DAY OR NIGHT Southwest Heights THE KING REALTY CO.
202-4 Pacific Electric Bldg.

ADVISE HIGHER SUGAR TARIFF

TWO DEMOCRATS IN SENATE CAUSE SURPRISE

VOTE SOON TO BE TAKEN ON INCOME TAX BILL

Cummins Amendment to Be Offered Will Provide Flat Rate for Persons Affected and Corporations

[By Associated Press.]

WASHINGTON, May 25.—The senate began today the formal consideration of the sugar schedule, but did not approach a vote upon it. Instead, the time was given over to speechmaking, and, strange to say, the two speeches made on the subject, those made by Democrats, advocated a high tariff on sugar of all grades.

The speakers were Senators Foster and McEnery of Louisiana. Mr. Foster, in his speech, deplored the application of the word "protection" to his attitude, but Mr. McEnery boldly espoused the protective theory and advised his Democratic friends to follow his example. He declared protection to be in the line of Democratic policy.

Senator Beveridge spoke in support of his contention that President Taft has been a consistent advocate of tariff revision.

He followed the maiden effort of his Democratic colleague, Mr. Shively, who undertook to prove that if the tariff bill now before the senate should become a law the rates over which the senate was wrangling would not constitute the tariff, but that the country would still be operating under the maximum rate.

In view of the fact that the senate committee on finance is contemplating further amendments to the lumber schedule, the portion of that schedule which has not been acted upon was passed over today. The senate immediately took up the sugar schedule.

Plea Made for Sugar

Representing the great cane sugar producing state of Louisiana, Senator Foster asked that the same consideration be accorded sugar in the tariff bill as is given other industries, and spoke at length in favor of sustaining the duties on raw and refined sugar as passed by the house and recommended by the committee on finance. A duty, he pointed out, had been imposed on sugar by the tariff act since the foundation of the government, and, except in the Water act, a differential duty had been imposed upon the different grades of sugar.

Defending his views, that the pledges of the Republican party were for a revision of the tariff downward, Senator Beveridge today quoted from remarks by Taft at Bath, Maine, prior to his nomination for the presidency. Mr. Beveridge quoted from various utterances by Mr. Taft to show by his own admissions the president had called attention to the need of revising the duties downward.

He said that to place the views of the president correct before the committee, he introduced into the record all of the public statements of the president relating to the tariff.

The senator quoted from a speech of Mr. Taft at Milwaukee, September 24 last, in which the then presidential candidate said:

"It is my judgment that a revision of the tariff in accordance with the pledges of the Republican platform will be on the whole a substantial revision downward, though there probably will be a few exceptions in this regard."

Defends Duty on Iron

A defense of his vote for a duty of 25 cents a ton on iron ore was made by Senator Stone, who declared that the United States steel corporation could profit by the duty on steel and he believed the great iron producing country should be made to yield revenue.

Believing the senate would have completed its work on the tariff bill by June 10, the members on the committee on finance will agree to the taking of a vote on the income tax bill on that day if Senator Bailey renews his motion that a time for voting be fixed. When this is done, Senator Aldrich will try to obtain an agreement for a vote upon the bill itself. If a vote is taken on this amendment, Senator Aldrich will be able to adjourn before June 20 and certainly not later than June 25.

Had it not been for the attitude of the "progressive" Republicans, who favored the adoption of an income tax amendment to the tariff bill, it is probable that Senator Bailey might have reached an agreement today with members of the finance committee for a vote on his amendment on June 10.

Offense was taken by some of the insurgent Republicans because of the notice served that no general agreement could be obtained on any phase of the tariff bill so long as Senator Aldrich refused permission for withdrawal of the amendment to the Senator Bailey's income tax amendment.

It was made clear at the informal conference that the Republicans supporting the Cummins amendment desired the continuance of coalition with the Democrats, but that they did not want it at the expense of surrendering the control of the income tax fight to the Democrats. Senator Cummins conveyed this view to Senator Bailey.

Income Tax Amendment

Senator Cummins said tonight that he would offer his income tax amendment as soon as consideration of schedules had been concluded. He will revise his amendment to meet the wishes of a number of Republicans. It will provide for a flat rate of personal incomes, including those of corporations, by drawback will be allowed to individual stockholders of corporations equal to the sum paid on their stock by the corporation itself when it can be shown by the individual that the total of his income is less than \$5000 a year. The Bailey amendment provides for a tax of 3 per cent.

The maximum and minimum rate provision of the senate bill may prove unconstitutional on the ground that it delegates legislative powers to the president, who is to set the tariff bill amended by the senate under such a decision, may prove null and void and the Dingley rates be continued, were some of the assertions made today by Senator Shively.

"The rates prescribed in section two are to be the actual and prevailing rates," said Mr. Shively. "The rates prescribed in section one are all made conditional and contingent, and could only become operative as rates chargeable against all dutiable imports when the president shall have performed the physically, if not legally, impossible function assigned to him by the provision in section two."

The Rates and the Law

Should the supreme court hold that the provision putting in effect the minimum rates by presidential proclamation is an attempted delegation of legislative power to the executive in con-

A VIEW FROM THE FORMAL GARDENS AT THE ALASKA-YUKON-PACIFIC EXPOSITION.

The three vistas that lead from the Court of Honor of the Alaska-Yukon-Pacific exposition are planned to formal gardens and long areas of lawn. Along the vistas uninterrupted views of the lake and the snow clad mountains which surround the city of Seattle are to be had, and the scene on a fair day is one of grandeur. In the picture a view is had of Machinery hall, on the right the King county building, and the pergola of the Palace of Manufactures on the left. The city of Seattle is in King county, and the county building is made almost as large as many of the principal structures of the exposition. It will be a panorama of the city and the county and many unique features not heretofore found in exhibits of the kind.

'WILDCAT' STILL TO BE SEEN AT SEATTLE

METHOD OF DISTILLING OIL OF JOY EXPLAINED

Illicit Outfit to Be Placed Near Pay Streak at A. Y. P. Exposition and Guarded by Moonshiners

[Special to The Herald.]

In a romantic gulch near the Pay Streak of the Alaska-Yukon-Pacific exposition, in a place shaded by lofty firs and hidden by a dense growth of vine maples and yellow birch, will be found a typical "wildcat" still. This pest of the mountain revenue officer will be reconstructed from a still destroyed in the Tennessee mountains years ago, and the battered copper kettles and rusted worm again will be mounted for duty.

No corn, however, will be boiled into the "oil of joy" in the exposition "wildcat"; only the operation showing how it is used to be will be demonstrated. All the settings of the illicit distiller have been gathered from the high hills of Kentucky and Tennessee, and the corn will be shelled, the fires kept up and the trail watched by a bunch of long-bearded men, grown gray in practicing their unsanctioned profession.

The arsenal of weapons of offense is made up largely of Winchester 44s, but scattered within easy reach will be the long-barreled squirrel gun with which "grandpap" got meat for the family and incidentally made new jobs for governmental employment aspirants.

The "wildcatter" represents a class unable to withstand the encroachment of certain brands of modern progress, and his once highly respected calling has fallen into ill repute and the operator of the mountain still is no longer looked on as a prominent citizen.

But the mountain still at the exposition will make a picturesque feature; its location is all that could be desired, and the homely fittings placed in the heart of the exhibition grounds in a few yards of magnificent exhibition palaces offer a study of contrast hard to surpass.

JEFFRIES WANTS TO FIGHT IN AMERICA

Champion of Them All Expresses Preference for Native Country as the Scene of World's Fight with Johnson

CHICAGO, May 25.—James J. Jeffries has received a letter from Hugh McIntosh, the Australian fight promoter, who is in England asking him to refrain from closing a match with Jack Johnson for the world's championship heavyweight title without first giving him an opportunity to bid for the fight.

Jeffries expressed the opinion that McIntosh wanted them to fight in Australia or in England. When Jeffries signs articles to fight the negro he figures he can make just as much money battling in America as he can in a foreign clime, and asserts that battle must take place in this country.

Jeffries continues his strenuous training every morning. Today he will organize a team composed of Comiskey's utility men and play against a nine organized by James J. Corbett. Jeffries will play first base and Corbett will pitch and play the outfield.

SULLIVAN GETS DRAW WITH KYLE WHITNEY

Twenty-Round Battle Between Twin and Colored Fighter Is Even. Mike Knocked Down in Nineteenth

SAN FRANCISCO, May 25.—Mike (Twin) Sullivan and Kyle Whitney of San Francisco fought twenty rounds to a draw tonight before the Mission Athletic club. Sullivan out-boxed Whitney and was very aggressive, but was knocked down in the nineteenth round, which probably prevented him getting the decision. Except for that round Sullivan had the better of his opponent.

Travention of the constitution, said Mr. Shively, then the maximum rates would be the only rates to be levied and collected under the law.

Should the courts hold the provisions constitutional, Mr. Shively declared that the maximum rates would remain in effect until the president should have been satisfied as to a longer series of things existing under foreign governments and by proclamation from time to time make exceptions to the maximum rates and set in operation the minimum rates.

"He could not be enjoined to become satisfied nor mandamus to make proclamation if he were satisfied."

SCHOOL ATTENDANCE IS UNUSUALLY GOOD

SUPERINTENDENT AT REDONDO BEACH MAKES REPORT

Statements Show Percentage of Pupils Who Are at Sessions Is Far in Excess of Eighty-Six

[Special to The Herald.]

REDONDO BEACH, May 25.—The report of Superintendent of Schools W. A. Mullins, which has just been filed, shows an unusually large percentage for attendance of the total number enrolled, and speaks well for the efficiency of the teachers and of the loyalty of the pupils.

The best percentage in all the grades is that of the eighth grade at the Central school, where, out of an enrollment of twenty scholars, the average daily attendance for the year is twenty. The next highest is the third grade at the North school, where, out of a class of seventeen, there is a daily attendance of sixteen, making a percentage of ninety-nine.

The lowest percentage is at the first and second grades of the North school, where the enrollment is thirty-four and the average daily attendance twenty-two, which, when taken into consideration that the children are of the age when illness and weather are likely to interfere with school, is an exceptionally excellent record.

The percentage for both schools is ninety-six out of a total enrollment of three hundred and forty-seven. Out of this total the reports show there are one hundred and forty-eight boys and girls who have been neither tardy nor absent during the whole month.

ANGLERS HAVE GOOD LUCK OFF WHARF NO. 3, REDONDO

REDONDO BEACH, May 25.—A. J. Bell had an exciting time with a large sea bass which he hooked on wharf No. 3. After playing his catch until both he and the fish were thoroughly tired the bass was brought to gaff and landed.

C. A. Ahrens of Los Angeles hooked a 25-pound Jewish fish from the same wharf, having only a light line and pole. He played the fish along the pier and managed to beach him before the tip of his pole broke, when he was assisted by the editorial staff and weight Charles Johnson of the fish market on wharf No. 1 brought in a large tuna this morning and reports that they are beginning to run in numbers off the banks.

The yellowtail are running every morning at wharf No. 3, and while many anglers scheme to enter them none have been landed as yet.

NEGRO WHO KILLED WHITE GIRL WILL PLEAD GUILTY

Judge Says He Will Inflict Death Penalty on Confessed Slayer

DES MOINES, Iowa, May 25.—John Jenken, confessed slayer of Clara Rosen, the Ottumwa choir singer, said tonight that he would plead guilty tomorrow and throw himself on the mercy of the court.

Prosecutor Cornell declared this meant that Jenken would be sentenced to be hanged.

Jenken said he would inflict the death penalty if the negro was convicted.

UNABLE TO FIND BODY OF MAN TIED OF LIFE

ONTARIO, May 25.—Puzzling search has failed to reveal the body of F. C. Clark of San Bernardino, who left a note stating he was about to commit suicide.

STATE LEAGUE

OAKLAND, May 25.—Stockton took a game from San Francisco today, 4 to 1, although the number of hits made by each team was the same. By bunching its hits in the fourth inning, Stockton drove in three runs, which clinched the game, though it got another tally in the sixth. Score: Stockton 4, hits 7, errors 0. San Francisco 1, hits 7, errors 1. Batteries—Durham and Hackett; Lane and Bliss.

VENICE OPPOSED TO PROPOSED COMBINE

Merchants' Organization Adopts Resolutions Objecting to Consolidation of Santa Monica and Ocean Park

[Special to The Herald.]

VENICE, May 25.—At a largely attended meeting of the Merchants of Venice this evening a resolution expressing the sentiments of the association as being absolutely opposed to the proposed consolidation of Ocean Park and Santa Monica was adopted unanimously.

E. B. Brown was appointed chairman of a committee to take a poll of the voters of Ocean Park for the purpose of forestalling any possible attempts at illegal voting at the consolidation election.

A request was made to the board of trustees asking the board to regulate the licenses of itinerant peddlers who visit the city, the statement being made they are competing to the disadvantage of the merchants of the city.

The committee in charge of the petition for the calling of an election to vote on bonds for the erection of a union high school for the districts of Del Rey and Ocean Park reported that the document is in the hands of the county superintendent of schools, and that the election would be called within twenty days.

Uniform Rank Drill

VENICE, May 25.—Friday evening is the date set for the competitive drill between the uniform rank companies of the Knights of Pythias, Knights of the Macabees and the Fraternal Brotherhood. The organizations will drill at the Venice auditorium for the cup which has been the trophy for a number of years.

This is the sixth annual event of this nature presented by the companies, and much interest is being manifested by the members of the various lodges represented by companies of the uniform rank.

General George S. Adolph will be in command of the evening, and the cup will be competed for by companies under the command of Captains W. L. Green, G. T. Kellogg, G. A. Whitney and C. C. Walton.

There will be a ball for all who attend after the drill.

WATER POLO CONTROVERSY WILL BE TAKEN HIGHER

REDONDO BEACH, May 25.—That the water polo controversy is not settled and will be carried to the national association is very evident from the following which appears editorially in a Redondo newspaper:

"The reason why the water polo teams of Venice and Redondo Beach are getting a raw deal from the A. A. U. board of Los Angeles is accounted for by reason of the fact that the board is under absolute control and the writer of the editorial adds weight to the dictation of the managers of the Los Angeles teams. To send either of the city teams to Seattle will be a case of sending a boy to mill, as they are the weakest teams in the league, and have repeatedly gone down to defeat before the local team. But as the A. A. U. has supreme jurisdiction here the matter will be carried out of their jurisdiction to the New York board, who will promptly put a quietus to the aspirations of these Los Angeles professionals who are masquerading in A. A. U. garments."

The fact that Gulliver, manager of the Redondo water polo team, is also the writer of the editorial adds weight to the threat to take the matter higher.

Mrs. Ingersoll May Win

BOSTON, May 25.—Unless a further appeal is taken, Mrs. Eva Ingersoll, widow of the late Robert G. Ingersoll, will secure \$128,000 and interest from the estate of Andrew G. Davis of Butte, Mont., as bills brought by certain persons seeking another accounting of the Davis estate were dismissed today by Judge Putnam in the United States circuit court.

A Young Machinist, of ingenious turn of mind, worked out a device which promised to save time and money for manufacturers of a certain line of goods.

This device was imperfect, however. Much work would be required to make it a mechanical success.

The Machinist put in all his spare time upon it working at his trade during the day. At last he realized that ALL his time was needed, if he would perfect the device and bring it to practical use.

The Young Machinist had no capital. He had put all the money he could spare into his invention. He, therefore, had no money ahead—nothing to live upon if he gave up his position.

He figured out as near as possible how much cash he must have to complete and market his device; and resolved to save this sum out of his daily wages.

He, therefore, opened an account with this Bank, and added to it every time he received his pay. His savings thus increased rapidly, soon amounting to the sum he required.

Six months later, he sold for a large sum of money the device which he had perfected and patented. His savings in this Bank had enabled him to work out his plan to success.

This Bank has more than 25,000 Depositors. Many of them are bringing their savings here with some definite purpose in view—building up a fund, by use of which they may accomplish a given result.

While here, their money is secure, earning interest and subject to their order, under moderate limitations, at any time.

This Bank pays 4 per cent interest on "Term" deposits. On "Special Ordinary" deposits 3 per cent interest is paid, when the minimum monthly balance amounts to \$300, or more.

German-American Savings Bank Spring and Fourth Sts.

AIR LINE FLYER SERVICE PUT ON TO SANTA MONICA

Trains Will Run to Los Angeles Over Old Southern Pacific Tracks

SANTA MONICA, May 25.—The following letter has been received by President Goetz of the Santa Monica board of trade:

"Dear Sir—Please be advised that Air Line flyer for the present will leave Ocean and Montana avenues, Santa Monica, at 8:06 a. m., running to Los Angeles direct over the Air Line, making only the stop at Palms station outside the city limits of Santa Monica. The flyer will return in the afternoon, leaving Hill street station at 5:25 p. m.

"After we have tried this a short time we can tell better as to whether the leaving time will be satisfactory. These hours seem to be the most popular ones from the different requests we have received. If we find that these cars are well enough patronized we will endeavor to increase the service during the day. Yours truly,

"R. P. SHERMAN." The service in question, which was inaugurated today, puts this city in communication with Los Angeles by a fourth route, the Los Angeles-Pacific over the old Southern Pacific tracks. The time required by the cars over this line is thirty-two minutes from North Beach station to Hill street, Los Angeles. Many business men availed themselves of the new train this morning, and it is thought that the service will be increased by more trains before many days.

Bulkhead Half Completed

REDONDO BEACH, May 25.—The piling for the trestle and false work for the new rock bulkhead on the ocean side of the pavilion and casino is over half completed, and the work of putting in rock will be under way before the end of the week. More than 200 carloads of material will be required to complete the breakwater, which, when finished, is expected to hold the sea back from doing injury to the superstructure of the building. The new bathhouse is protected by a similar wall.

THE HASKIN LETTERS

Frederic J. Haskin

The attention of our readers is invited to the daily letter by Frederic J. Haskin now appearing in this newspaper. Written for busy people to read, these letters are brief, accurate, instructive, and entertaining. They deal in facts, rather than opinions, and leave the reader to draw his own conclusions.

Mr. Haskin's subjects embrace every phase of American national life, as well as foreign affairs in which the United States is interested. They are timely, and are designed to give wider information concerning current topics than can be given in the news dispatches.

The boy or girl who will read these letters regularly, and who retains even a small portion of the information they contain, will soon have a fund of knowledge of general affairs which will prove a valuable addition to a scholastic education.

The man or woman who will keep a scrap-book of these letters will soon have a most valuable addition to a reference library. Read these articles for a while and you will get the habit.

If there is a subject which you would like to have treated, write to Mr. Haskin in care of this newspaper.