SHOOTS WIFE AND HIMSELF

MICHAEL POWER TRIES TO END TWO LIVES

Bullet Sent Into His Own Head Causes Fatal Wound but the Woman's

Chances for Recovery

Are Good

In a fit of rage Michael E. Power shot his wife in the head yesterday afternoon at their home, 208 Hewitt street, and as the woman fell to the floor he fired a bullet into his own head with fatal effect. Both were taken to the receiving hospital and after giving the man temporary treatment he was placed on a cot to die. The bullet which struck Mrs. Power entered through the right cheek and lodged behind the left ear. It was extracted and the victim sent to the county hospital. Although the wound was a serious one, the police surgeons stated that the woman probably would recover.

Power formerly was a hack driver in this city, but for three years has been living in Portland. He sent his wife to Los Angeles to visit her relatives and joined her Monday.

Wife's Conduct Causes Quarrel

Wife's Conduct Causes Quarrel
According to his brother, W. H.
Power, deputy pound master, the
young man was driven to desperation
by the conduct of his wife and upon
arriving in the city he learned things
about her that resulted in a violent
quarrel. It is said by nelghbors that
the couple quarreled yesterday morning and that Power struck his wife
when she threatened to attack him
with a knife.

In the afternoon there was another
family quarrel in which W. H. Power
took part, and he admitted at the receiving hospital that he had struck his
brother's wife, and his own daughter
as well, on account of their alleged
acts.

He told the police that Mrs. Power

brother's wite, and the same well, on account of their alleged acts.

He told the police that Mrs. Power had been associating with disreputable characters and was trying to influence his daughter to join her.

"This was Michael's reason for trying to kill the woman," he said. "I am sorry that his life had to pay the penalty. He should have made sure that he had finished the job before killing himself. Michael always was a good boy and the baby of the family. He used to drive a hack in this city, and having been taken up by old man Kipp, was known as 'Kipp's kid.'

Driven to Desperation

Driven to Desperation

"He went north about three years ago with his wife. She was married before and has a child by her former marriage. She came back last week and when Michael came down the other day he learned things about his wife that drove him nearly crazy."

Friends of Mrs. Power refused to be interviewed at the station and said there was nothing to be said about the shooting.

The couple were married about.

shooting.

The couple were married about six years ago. They had one child, Myrtle Ellen, 5 years old.

It is said that the couple engaged in frequent quarrels and that the husband left his wife some time ago but took her back upon her promise to reform.

took her back upon her promise to reform.

Mrs. Power is a native of Germany and is about 28 years old. Her husband was about the same age.

So far as is known, Power never had been in any trouble before, and was regarded as a steady young man, kind and generous in his disposition.

OF THEIR CHILD BRINGS TEARS

By a Woman Reporter

murder makes a disgusting muss the people that come after. i the pathos, all the horror and he fearsomeness that come in the of such a horrible deed are quite mped in the thought of the utter ness of it all

At every attempt to comfort her, she only raised her frightened eyes pit-eously in dumb grief more terrible than all the cryling out of the others. Her father had shot her mother. She had heard the pistol ring out and she too had seen the prostrate forms as they lay weltering in their own blood. She had seen the big helmeted officers carry out those silent forms to the waiting wagon.

To Make Money Through Real Estate

ANY men at the present time are laying the foundation of independence through real estate investments, wisely made. The man who buys wisely today will obtain for himself a home at once, and very probably financial independence in the future. There is just one kind of property that cannot be stolen from you—that is a piece of the surface of this earth.

It is hard to point to any piece of ground in or near this extraordinary city that will not shortly be worth more than the most extravagant price asked for it today. But to make money quickly an investment in Highland Park Electric Tract is your way.

It is hardly necessary to draw to your mind what the electric lines have done for all Los Angeles. What they have done to increase values will be duplicated by the new Eagle Rock Car Line, which will pass directly through this property. We guarantee it to be in operation within six months.

HIGHLAND PARK ELECTRIC TRACT

IGHLAND PARK is admittedly the most charming home section of Los Angeles, and Highland Park Electric Tract can be said without fear of contradiction to be the most superb piece of property ever subdivided in

Its beautifully picturesque scenery; its several hundred feet elevation, above the fogs and dampness; its easy accessibility to and from all points, with rapid transit and 5c fares into Los Angeles and the great abundance of pure water piped to every lot set it head and shoulders above anything else offered at even 50% more than our prices.

This beautiful property lies just north of Highland Park Heights and is but a short distance from two car linesthe University-Garvanza and the Pasadena Avenue service.

ALL LOTS

\$50 DOWN \$10 PER MONTH

Come Out Today at Our **Expense**

Take Church of Angels or Ostrich Farm car; get oft at Avenue 60. Our office is on the left hand side of the street as you leave the car. Mention that you saw this advertisement in The Herald and we'll refund your car fare.

Remember you know just what you have to pay. First come first choice. Remember

that first purchasers get the benefit of every raise in price. There is no other property in

ALL LOTS

\$50 DOWN

all Los Angeles that offers such a golden chance for investment.

Crescent Real Estate & Investment Co.

6015 Pasadena Avenue, Highland Park

PACKING PLANT

The far-reaching strides of recent years, Southern California has gained its share of this business and the prospects are bright for a pronounced continuation of the Industry, which by the most modern of business methods has become well founded in the south. Among the houses which at present are catering to the Southern California that the form of the Industry, which by the most modern of business methods has become well founded in the south. Among the houses which at present are catering to the Southern California that the formal opening of the house next Sunday.

SENTOUS COMPANY TO CELEBERATE NEXT SUNDAY

BRATE NEXT SUNDAY

Large Crowd to Be Entertained at Barbecue to Be Given in the

The company which bought out the company. Waluable Lot Leased for New Building. Warehouse Purchase—Variation of the Industry, which by the sunder the form of the interesting stages of development are catering to the Southern California the processes which must ensue before the beeves and porkers appear on the tables in the form of the interesting stages of development are catering to the Southern California has gained its ensue before the beeves and porkers appear on the tables in the form of the interesting stages of development are catering to the Southern California the processes which must ensue before the beeves and porkers appear on the tables in the form of the interesting stages of development are catering to the Southern California the processes which must ensue before the beeves and porkers appear on the tables in the ensue before the beeves and porkers appear on the tables in the form of the interesting stages of development are catering to the Southern California the processes which are ensue before the beeves and porkers appear on the tables in the ensue before the beeves and porkers appear on the tables in the ensue before the beeves and porkers appear on the tables in the ensue before the beeves and porkers appear on the tables in the ensue before the beeves and porkers appear on the tables in the e

than all the cryling out of the others.
Her father had shot her mother. She had heard the pistol ring out and sha too had seen the prostrate forms as too had seen the prostrate forms as She had seen the big helmed officers array out those shent forms to the walking years.

She had seen the big helmed officers array out those shent forms to the walking years.

Sentous interest is composed of Jepp Roman and prehim the She had been the prostrate forms as She had seen the big helmed officers array out those shent forms to the walking years.

Sentous station

Burling Just Erected at She for the recovery of the latter is not yet certain, the realized it all butter the critical properties of the present quarters on San Fernando street are and in the future the clip branch will be a gain and yellow the properties of the product from the outlying that is the death song that will ring in he ears of this golden-halmed gria as iones she lives.

Burbank Engineer Dies Reynard Was Pinned Beneath South, and the properties of the propertie

J. R. TUCKER THE VICTIM OF DARING ROBBERY

Young Man Enters His Store in Daylight and Succeeds in Getting Away With Sack Con-

A Question That Every Man Should Decide for Himself

The man then produced some small change and walked out of the store.

Fake Telephone Call

A little later the telephone bell rang and somebody, representing himself to be a clerk at the postoffice, asked for Miss Ruby Tucker. Her father answered the call and was informed that a registered package for Miss Tucker was at the postoffice. She was bestarted for the office Mr. Tucker remained to secure someone to watch the store during her absence, so that he could follow her.

As he was standing in front of the store the same young man came back and asked for some the same young man came back and asked for some lemons. While Tucker was busy putting the lemons in a bag the stranger went to the desk

where he had seen the merchant leave his sack, and placing it under his hat started out of the store on the run, knocking the proprietor aside as he passed.

AID FROM CITY IS ASKED Appeal From American Asiatic Association in Behalf of Starv=

taining \$300

Grabbing a sack containing \$300, a bold daylight robber succeeded in getting away from the owner, J. R. Tucker, 634 West Sixth street, yesterday norning, and after eluding a norning and after eluding a norning and atter eluding a nand hope to land him in jail in a short time.

About 9:30 o'clock a young man entered the grocery store of Mr. Tucker and asked for a loaf of bread and a package of sait. He offered a \$5 bill in payment but the proprietor said he had little change and would prefer something smaller. The man then produced some small change and walked out of the store.

Fake Telephone Call

Reaches Beach at Marblehead

Ran After Thief

Tucker recovered himself in an instant, and realizing that the thief had his sack containing \$300, ran after him as fast as he could, calling out: "Stop thief! Police, police!"

Little by little pedestrians took up the chase. The robber ran through a plano store and out the back way to Grand avenue. It is said the crowd had the man cornered in a vacant lot on Grand avenue but he made a dash through them and escaped.

The Lady Antrim carried a crew of two men and as she was literally smashed to pieces it is regarded that all were lost.

PUBLIC ADVERTISING

Notice of Public Work

Public notice is hereby given that at its meeting held on Wednesday, the 28th day of February, 1906, thesay, the 28th day of February, 1906, the say of the City of Los Angeles adopted an Ordinance, designated as Ordinance No. 12,585 (New Series), declaring its inment to be made, to wit:
Section I. That it is the intention of the City Council of the city of Los Angeles to close up, vacate and abandon, for street purposes, that portion of the City Council of the city of Los Angeles and the with a with the with a with the ere civic es.

Beginned Designation of the city of Los Angeles and the say of the city of Los Angeles and the say of the city of Los Angeles and the city