

PUPILS APPEAR AT AUDITORIUM LOS ANGELES POLYTECHNIC CLASS GRADUATES

HUGE BUILDING CROWDED BY ENRAPT AUDIENCE

Elaborate Program Rendered in Most Excellent Style and Long List of Scholars Rewarded with Diplomas

Members of the graduating class of the Los Angeles Polytechnic high school made their appearance last night on the platform of the Temple Auditorium, the occasion being the semi-annual graduating exercises.

Following is the program: Overture, "Poet and Patriot," Supper-Polytechnic high school orchestra. Essay, "Educational Outlook"—Lillian Helm, S. '08.

Oration, "The Awakening of China"—Donald Hayward, S. '08. Address—J. Frank, S. '08. Song, "Oh, Italia, Italia Beloved," Donizetti—Selected chorus, S. '08.

Address—J. Frank, S. '08. Violin solo, "Concert de Polonoise," Kuchelmeister—Harold Walberg, S. '08. Presentation of diplomas—Joseph Scott. Distribution of flowers—Senior B girls. March from Aida, Verdi—Polytechnic high school orchestra.

Following are the names of the graduates: Donald Baker, Adrian D. Bell, Will Beaman, Willis Benjamin, Ben Blair, Ray Bond, Frederick Lionel Brooke, Hobart Melville Calkins, Judah B. Clark, Roland M. Conant, Clarence C. Cronk, Edith Harcourt, Harry A. Donohue, Edwin C. Farlow, Millaud Elyar, Fillmore, Arthur C. Fleury, Gordon Gassaway, James Lynn Goods, Edith Harcourt, Charles H. Hoad, Leland Stanford, Henry P. Holmes, Eugene Montague Hughes, Paul E. Jeffers, Vierling Kersey, Floyd B. Layton, Otto D. Lee, Lewis, William E. Lewis, Lillard, Harry A. Macready, Kenneth Irving Marshall, Charles T. McAleer, Arue McDowell, James E. McInerney, Raymond E. Millman, Raymond E. Woodie, Christopher J. Multhauf, James A. Newton, Roger Osted, Edward O. Peterson, Donald R. Rickerhauer, Eugene Alfred Roder, William E. Row, H. S. Sams, Felix A. Schwerdtman, Ervin Thomas Smith, Roy Alton Stauffer, Frank W. Thorne, Jack Todd, Joseph Emanuel Walberg, William Clarence Warmington, Walter John Zachau, Lee Adam, Hannah Adams, Wallace Bamford, Iraja Bauer, Pearl Brooks, Hazel Edie Brown, Anna Elceta Clarke, Marie E. Estelle, Estelle Estelle, Clara McClure Dolton, Mary Esther Downing, Alma Gladys Ellington, Norma Gode, Grace Francis Gray, Jennie Hanthorn, Robert H. Hays, William J. Jensen, Anna Bee Johnson, Winnie D. Kimbrell, V. Aurora, La Gue, Lucy, Margaret H. Lyon, Marietta Hawley Lum, Mae Aileen MacDonald, Dorothy Grace Marsh, Hazel Gertrude McClure, Clara McClure, Eva Viola Miller, Annette Templeton Mitchell, Estella Cathrine Mosher, Rose Della Mulvihill, Albert E. Neuman, Leah K. Robinson, Lillian Evangeline Root, Zeldie M. Ross, Grace M. Sauton, Lois A. Sessions, Marion Lenore Smith, Elizabeth Luecia May Giffon, Florence Schach, Geneva I. Turner, Julie Emilia Weysa, Yerna Mae Wright, Jane A. Williams.

Y. W. C. A. LIBRARY ROOM MEMORIAL OF MRS. OTIS

Copper Tablet on Wall is Lasting Tribute to Friend of Movement to Aid Young Women

Proud in the possession of their new home and anxious to show off its fine points to their friends, the members of the Y. W. C. A. have formed themselves into committees and lead persons, and are busy in the preparation of the magnificent structure recently completed on Hill street between Second and Third.

The left of the main entrance and connecting with the lobby is the library room. It is furnished by the Eliza A. Otis Memorial association.

"On the wall to the left of the entrance is a tablet of copper. It bears this inscription: 'This library room was built to honor the memory of Eliza A. Otis (Mrs. H. C. Otis). The builders, the Eliza A. Otis Memorial association, thereby paying unique and lasting tribute to her spotless name as woman, wife, mother, friend and life-long devotee of letters; who loved her country and race; who for a quarter of a century was a tireless literary worker, impressing herself through her pen upon the thoughts of California; and who counted books as among her most cherished companions.'

Born 1833; died November 12, 1894. After more than two decades of useful and brilliant staff service with the Los Angeles Times, this enduring tablet was reverently conceived and devised by her pupils, and in June, 1908, was placed in position by the architect and builders, the Eliza A. Otis Memorial association acting in conjunction with the Young Women's Christian association.

The fifteenth annual business meeting of the association was held in the new building last night when reports from the various departments were read and the keys of the new building formally turned over to Mrs. Dewey, president of the association.

TRACE ODORS TO MISUSE OF HILL STREET DRAIN

On investigation by City Engineer Homer Hamlin's men it has been found that the obnoxious odors which arise from the catch basin at Fourth and Hill streets are undoubtedly due to the fact that sewage is being discharged into the storm drain between Third and Fourth streets.

This drain is a 22-inch pipe, and the point where the house connection is supposed to be made can be ascertained by the street department. In case house connection is encountered Engineer Hamlin recommends that rigid investigation should be made and the guilty parties punished, especially as there is and has been for many years a sanitary sewer of ample size on the street.

After the house connection to the storm sewer will be thoroughly flushed out from the fire hydrants.

GRADUATES HOLD EXERCISES OF LOGAN STREET SCHOOL

Graduating exercises of the eighth grade of the Logan street school were held yesterday afternoon at the club house of Echo park playground No. 2 in charge of Principal Rose A. Davis and Miss Florence Ringle, teacher.

Prizes songs and a school scene from "The Legend of Sleepy Hollow" by the class the following program was given: Readings from Eugene Field and James Whitcomb Riley, Lillian Revell, "Air Navigators," Colin Carr, "John Paul Jones," George A. Myer, class poem, Rose Bondman, "Cradle Song," Lucy Markwith, "Arizona Indians," Myrtle Olsen, "Benjamin Franklin," Vivian Carr, "Alphabet," Helen Rector; piano solo, Ruth Brown; "Legend of Bregenz," Otha Rotsel; class history, Edward Kohn, Will Adams, Fred Wolcott; prophesy, Dorothy Wess, Ver, Marie Dunl, Rosa Howard, Anna Gallagher; class will, Frances Kelly.

Principal Davis and Miss Ringle made interesting addresses and after the diplomas had been awarded punch was served by the class. The large auditorium was filled with relatives and friends of the pupils. Floral gifts to the pupils were abundant and beautiful. The graduates were abundant and beautiful.

NUMEROUS DIPLOMAS GIVEN AT THE SAN PEDRO SCHOOL

At San Pedro school graduating exercises were held Thursday from 1 to 4 o'clock, Wilbur Dillingham presiding and Miss Lovejoy, the teacher, being present. James A. Fosbary, president of the Fraternal Brotherhood and formerly superintendent of schools, delivered an address.

Miss Susie Braden spoke on class history and Miss Florence Le Blanc spoke on class prophecy. Miss Constance Roque acted as marshal. The following received diplomas at the hands of the principal, B. W. Reed: Egan, M. Gilbert, L. H. Hiker, M. Hotchkiss, L. Judkins, C. Langnickle, F. Le Blanc, N. Maag, S. Pendleton, L. Peck, A. Richmond, B. Riley, E. Reeves, C. Roopce, F. Swenson, L. Thompson, W. Caldwell, W. Dillingham, M. Fluckiger, H. Jones, E. Kraft, D. May, C. Richard, H. Roopce, C. Senz and A. Shcher.

LARGE CLASS GRADUATED AT UNION AVENUE SCHOOL

Graduation exercises of the Union avenue school were held yesterday afternoon at the club house of Echo park playground. Following are the class officers and graduates:

Class officers—Katherine Hawvichorst, president; Ray York, vice president. Graduates—Janet Brown, Helen Campbell, Katherine Hawvichorst, Adelle Holloway, Ethel King, Nettie Mathews, Edith Maxwell, Berice Morley, Ruth Robinson, Nellie Strain, Charles Wright, Edith Strain, Esther Stuart, Odessa Talt, Mabel Wirz, Roy Robinson, Reginald Hubbell, George Marshall, Paul Norris Elmer Podas, Roy Schalwitz, Ray York. J. W. Hamer, principal; Marian L. Ward, class teacher.

WOMAN FINED FOR TALKING TO JUROR

BERTHA CHASE PUNISHED FOR CONTEMPT

Ordered to Pay One Hundred Dollars or Go to Jail for Five Days, She Chooses the Former

Found guilty of contempt of court by Judge James in the superior court yesterday Miss Bertha Chase of Santa Monica was fined \$100 or the alternative of five days in the county jail. The specific charge against Miss Chase was that she tried to influence juror Charles L. Palmer, who was serving on the jury in the McComas murder trial a short time ago, by reading to him extracts from letters she had received from McComas ten years ago.

Palmer testified that Miss Chase, who lives across the street from him in Santa Monica, came to his home one evening and read to him almost the entire contents of a four or five-page letter, and after finishing told him the letter was received by her from McComas. He declared she had not told him she had read it. He claimed Miss Chase told him Mrs. McComas was either dead or divorced and that both in Mexico ten years ago.

The second time he met the defendant was Thursday, May 28. He was walking along Broadway near the city hall when Miss Chase, who was on the opposite side of the street, came over to where he was and said: "Will you escort me home tonight?" The witness said he told her she had better take a car and go home, but she replied that she was going to see the end of the trial. This, he stated, was between 6:30 and 7 o'clock in the evening. After the evening session of court adjourned at about 8:45 o'clock, he declared, he met Miss Chase and who counted books as among her most cherished companions.

When questioned as to the conversation while on the car Palmer said Miss Chase told him Mrs. McComas was alive and in San Francisco. He said she had read to him almost the entire contents of a four or five-page letter, and after finishing told him the letter was received by her from McComas. He declared she had not told him she had read it. He claimed Miss Chase told him Mrs. McComas was either dead or divorced and that both in Mexico ten years ago.

WORKMEN MOVING HOUSE ARRESTED AS TRESPASSERS

Charged with trespassing, C. H. Basore, R. F. Tanhey and H. H. Howard of Pasadena were arraigned in Justice Selph's court yesterday afternoon.

The men were arrested on a complaint made by Charles M. Dargett, who declares the accused men attempted to move a house upon which he has a lease. The men, who are house movers, were hired by the owner of the house to move the structure. When they attempted to begin work on the building Wednesday Dargett had them arrested as trespassers.

NEW INCORPORATIONS

The following articles of incorporation were filed in the county clerk's office yesterday:

Trimmed Hats from 10 to 11. We have 75 trimmed hats that we'll close out in one grand sweep at 25c each. In all the large and small shapes. Splendid range of colors. Just for an hour from 10 to 11. Come early. Values range to \$3. 25c

Clean Sweep Sale—Bargain Friday Number 442. A Grand Total of Sweeping Reductions Hard to Duplicate. Untrimmed Hats from 9 to 10. 1000 Yds. Silks. Odds and Ends. Worth 50c to 85c. 25c. From 8 to 9. Clean Sweep Jewelry. Odds and ends of jewelry, including buckles, veil pins, brooches, stick pins, beauty pins and other splendid lines, in one grand final sweep today—each 10c.

25c Neck Bows. These dainty little bows for your embroidered collar. They are the newest styles; embroidered in white and colors. Usually 25c. Today 10c.

25c to 50c Belts. 300 of them in leather, silk elastic and silk; all colors and sizes; the buckles worth more than the price we ask. Manufacturer's samples and odds and ends from regular stock. Clean Sweep price today, each 25c to 50c.

Odd Dinnerware. 8 Tables Full. Numerous patterns of odd dinnerware; hundreds of pieces, including plates, saucers, cups, saucers, dishes, etc. Clean Sweep at 1/2 Price.

Shopping Bags. 288 of them; values range up to \$1.50. Morocco, seal and walrus grain leathers; small and large sizes. Some are leather lined; have mirror, coin purse; others plain style. Clean Sweep price today, aise 3 39c.

Headquarters for Silks and Dress Goods. Both Phones Exchange 337. The Broadway Department Store. Broadway, Cor. 4th, Los Angeles. Arthur Letts.

Boys' Regular 50c Blouses. Made of madras, percale and chevot. Nearly all sizes in the lot. They always sell for 60c. Big Friday bargain, second floor 25c.

50c Kimonos. Short lawn kimonos in a pretty assortment of colors and patterns. Regular 50c values. Clean Sweep Bargain Friday. Second floor 16c.

Black Silks Clean Sweep. Note these big reductions for Bargain Friday and the Clean Sweep Sale: 36-INCH \$1.00 69c, 36-INCH \$1.10 89c, 36-INCH \$1.25 98c, 36-INCH \$1.39 1.09, 36-INCH \$1.50 HEAVY TAFFETA \$1.19, 36-INCH \$2.00 BONNET \$1.39, 36-INCH \$2.35 DOUGHERTY TAFFETA \$1.59.

Wash Petticoats. Made of colored materials; cut very full with deep flounce and ruffle. Regular marked price 69c and 75c. Clean Sweep Friday, second floor 48c.

INTERESTING ROUTES TO TRAVEL

Santa Catalina Island. Great Canvas City. Hundreds of tents in shady groves. Banning Line Steamers Daily Service. 5 hours on island Sundays—3 other days. HOTEL METROPOLE ISLAND VILLA COTTAGES. BANNING COMPANY, 104 Pacific Electric Building. Phone: Main 4402; 76716.

PACIFIC MAIL S. S. For Honolulu, Japan, CHINA, MANILA, INDIA AND AROUND THE WORLD. Steamers: Korea, Siberia and China now in service, being the largest vessels sailing from the United States for her oceanic routes. Sailings from San Francisco: June 30; July 11, 23; August 1, 11, 18, 25, 29; September 8, 15, 25, etc. For literature apply to T. A. GRAY, agent, 60 South Spring street, corner Sixth. Also agent for all Transatlantic steamship lines.

WEST COAST STEAMSHIP LINE. For San Francisco, Portland and Seattle. Steamers "Chehalis" and "Santa Barbara" Friday. Steamers "Stetson" and "Higgins" Saturday. Lowest rates, including berth and meals. Secure reservations now. City ticket office, 215 South Spring street. S. MAGNUS, Genl. Agent. Phone—Main 1200; A2823.

HOTELS—RESTAURANTS—RESORTS

14 Miles from Los Angeles. NEXT SUNDAY. Aquatic sports—Swimming Races, Baseball and Boxing. Two Band Concerts Two. SKATING—DANCING—BATHING. EAGLES' GRAND CARNIVAL. July 2, 3, 4, 5—Four days. Go to Venice July 4. Greatest celebration on the coast.

HOTEL ST. FRANCIS. The Spirit of Good Service and the Facilities That Produce It. SAN FRANCISCO.

MOUNTAIN VIEW RESORT. San Gabriel Canyon. Special rates till July 15. Do not perfect your outing plans before seeing us. Inquire at CALIFORNIA TOURIST BUREAU, 606 South Spring street, or address H. F. Potter, prop., Azusa, Cal.

ADVISES PAVING BRIDGE APPROACH. Idyllwild Now Open. Southern California is favored with many mountain resorts. There is only one Idyllwild. Write WALTER WATKINS, Manager, Idyllwild, Cal.

Business Men's Lunch. Every Day in Grill Room at LEVY'S CAFE. Quick Service 40 Cents. Including Coffee, Tea, Beer or Wine.

The Maryland. PASADENA—Open all the year. The Virginia. LONG BEACH—Finest in the world. The Leighton. LOS ANGELES—At Westlake Park. D. M. LINDARD.

CAFE BRISTOL. One trial will make you a regular patron. Best cooking, polite service and delightful music. Entire basement H. W. Hellman bids, 4th and Spring.

"KAYSER" GLOVES. Look in the hem, in you find the name "KAYSER" you have the genuine. The kind that don't wear out at the finger ends, that last through every pair.

NEWS OF THE COURTS

CONSTABLE GETS WARRANT FOR THE ARREST OF BELL. Hopes to Catch Him and His Sailing Master at San Diego on the Charge of Assaulting an Officer.

A warrant charging Frank M. Bell and his sailing master, "Pirate" Forrest, with assaulting and resisting an officer was secured by Constable Frank Cocheran yesterday and is now in the hands of a San Diego officer in the hope that Bell will touch the southern port in his yacht, the Aloha, which on his way to Mexico.

WOMAN VIOLENTLY RESISTS EVICTING OFFICERS. BRANDISHING A BREAD KNIFE OF GIANT proportions which, it is said, she declares was given her by spirits, Mrs. Annie Meyers of 780 1/2 East Clanton street, it is alleged, resisted the efforts of Deputy Constable Harry Wright to serve a writ of ejection on her, and, according to the officer, but for his prompt action would have inflicted serious injuries upon his person.

ARRAIGNED ON CHARGE OF FORGING SPRECKELS' NAME. Dr. F. C. Saunders, charged with forging the name of Rudolph Spreckels to a check for \$1000, was arraigned before Judge Wilbur in the superior court yesterday.

SUES RAILWAY FOR DAMAGES. Suit for \$10,000 was begun against the San Pedro, Los Angeles & Salt Lake railroad yesterday by Henry H. Ingersoll, a former employee of the company, for injuries alleged to have been sustained by Ingersoll at the time he was working for the company. In his complaint Ingersoll alleges a rope which was holding a heavy weight broke while he was digging a well, and the weight fell, injuring him seriously.

SUES LOS ANGELES. Suit against the city of Los Angeles was filed yesterday by the Puente Oil company which wishes to collect the amount of taxes on its franchise paid a year ago under protest. The amount is \$1005 on franchise valued at \$7,940. The company claims the city has no right to tax franchises.

DIVORCE SUITS FILED. The following divorce suits were filed in the superior court yesterday: Bertha W. Wright vs. James E. Wright; Adelaide Brown vs. Lawrence D. Brown; Mary D. Rumbaugh vs. Charles S. Rumbaugh; Minnie Vaughan vs. John R. Vaughan; Mary E. Procter vs. Walter Procter.

LATE BOOK NEWS. Not since the writings of the great American humorist, Mark Twain, appeared has there any book come under our observation that has such quaint humor and human interest tales than "The Emigrant," by A. Jager.

SUNDAY EXCURSIONS. The Southern Pacific sells tickets at half rates to all points east as far as Beaumont and return, good only on Sunday, also on Santa Ana branch (Palo Verde, and Redlands) and return, through the Orange Groves, Beaumont, E. 4th, and others. Information at city ticket office, 600 South Spring street, corner Sixth, or Arcade station.