

TO FLY 3000 FEET OVER LOS ANGELES

Aviator Willard Hopes to Establish a Practicable Route to Pasadena This Morning

Charles F. Willard will endeavor to establish the 3000-foot level as the practicable and safe aerial route over Los Angeles in a flight in his new biplane, The Los Angeles Express, from this city to Pasadena and return this morning.

The aviator will leave the field near Wilshire boulevard, west of the Los Angeles city limits, at 9 o'clock, skim over the roofs of the skyscrapers of this city, dart away to Pasadena, remaining long enough to give the residents of that city a thrill, and return at the altitude which he hopes to establish as official, all in the brief space of fifty minutes.

Willard's schedule is announced as follows: 9 a. m.—Leave field near Wilshire boulevard, west of city, flying east above Wilshire boulevard and Westlake park.

9:20—Pass over the business section of Los Angeles, crossing into the upper air limits of Pasadena.

9:50—Starting on return he will recross the business section and pass various mountains in air above the city about 10:25.

Willard will make for the higher levels once he departs from the business section of this city, and rising to the height of 3000 feet he hopes to avoid the treacherous air currents that are known to exist on the lower levels.

A committee of the Aero club of California, consisting of Charles E. Helleb, chairman; B. F. Roehrig, Charles E. J. Walsh, J. J. Slavin, Bernard Birnie, E. J. Campbell, R. A. Dallugis, George E. Harrison, has been named to make official observations on the flight and formulate a report for the national council of the Aero clubs of America.

An aerial map of the journey will be obtained from the aviator's barograph to accompany the report. An additional report will be sent to Commodore John Barry Ryan of the United States aeronautical reserve.

MANY CLUBS SEND FLOWERS TO DR. GOODFELLOW'S BIER

Funeral Services for Noted Surgeon Are Private

Funeral services were held yesterday over the body of Dr. George E. Goodfellow, chief surgeon of the Southern Pacific in Mexico, who held an international reputation in his profession.

The services were held at the home of Dr. Goodfellow's sister, Mrs. C. W. Fish, and were private, only the immediate relatives and intimate friends of the dead man being present.

The last respects of many persons were paid, however, in the floral offerings, which literally covered the bier. Among the floral offerings were large pieces from the Bohemian club of San Francisco, the California club of this city and the Randolphs of Arizona and Mexico, together with offerings from many organizations with which the deceased was connected.

The Episcopal funeral services were held at the home. A choir of voices sang "Fanny, cross the Bar" and "Nearer, My God, to Thee." Following the services at the home the body was taken to Roseade cemetery, where after another brief and simple service it was cremated.

Dr. Goodfellow lived for many years in San Francisco, where he reached the pinnacle of his profession. Some of the operations he performed are among the most notable in surgical annals. During the Spanish-American war he was in charge of General Shafter's field hospital and held the rank of major. For the last three years he was chief surgeon of the Southern Pacific lines in Mexico.

Dr. Goodfellow is survived by a widow, one daughter, Mrs. Edith Harvey of Oakland and two sisters, Mrs. C. W. Fish of this city and Miss Bessie Goodfellow of Oakland.

FEDERATION CLUB MEN WORK HARD FOR MEMBERS

Much Rivalry in Contest to Send Roster Up to 1000

The campaign of the Federation club to reach the 1000 mark in its membership by securing 600 new members is progressing with such enthusiasm.

Features of the campaign by the four divisions are the booster luncheons, which are greatly enjoyed by the workers each noon in the club rooms.

Each division is keeping its exact number of new members a secret, but enough have been reported to show a substantial increase in the membership.

Dr. J. Whitcomb Brougher, the recently elected president, in addition to assisting in the local work, is superintending a correspondence campaign in the interest of securing a large number of new signers.

The banquet to be tendered the winning team and several individual prizes have stirred up much rivalry between the teams.

SANTA FE COMPLETES 25 MILES OF DOUBLE TRACK

The double tracking of the Santa Fe between Daguerre and Cottonwood, a distance of about twenty-five miles, was completed a few days ago by the construction of one of Los Angeles and is now in use.

Two more miles of double track in the vicinity of Barstow on the road announce that this section will be done before the end of December.

The new Harvey hotel at Barstow is almost completed and will be opened within a few days.

ACQUITTED OF THEFT CHARGE

Harriet K. Collins of 291 North Grand avenue, on failure of Fred C. Short to prove his claims of theft against her, was released from custody by Justice Summerfield yesterday afternoon. Short, who is a hotel keeper, alleged that the Collins woman stole a piano and numerous other articles from him. The defendant produced witnesses that Short had made her a present of the things.

RAILROAD OFFICIAL HERE

W. A. Galloway, general passenger agent for the Minneapolis, St. Paul & Salt Lake, is among the prominent railroad men visiting in Los Angeles. He enjoys a reputation of getting out novel literature and advertising for his line. He is greatly interested in the Newberry's throughout the country and found time yesterday to pay the local home a visit.

POSTAL OFFICIAL DIES

Tim Driscoll, 56 years old, superintendent of the registry department of the Los Angeles postoffice, died last evening in the California hospital. He resided with his wife and one son at 1426 Rich street. Mr. Driscoll had been connected with the postal department twenty years and for seven years had been head of the registry work.

DEATH CLAIMS AGED WOMAN

Mrs. Jane Delaney, 80 years old, a resident of the Hollenbeck home for thirteen years, died there early yesterday morning. Funeral services will be held this afternoon at the home chapel, burial to be in Evergreen cemetery.

PENITENTIARIES CROWDED, SO THIEF GOES TO JAIL

Lucky Prisoner Gets Six Months Instead of Two Years

M. Morales may thank his lucky star that the two state penitentiaries are filled to overflowing, for thereby he escaped a sentence of not less than two years in one of the institutions and received instead a sentence of six months in the county jail.

Morales was accused of grand larceny, a petty offense, in stealing a watch from a drunken man.

The case was so clear that Morales might now be on his way to the penitentiary had not the district attorney's office suggested that owing to the crowded condition of the state prisons, the charge against the prisoner be changed to petty larceny so that he might be sent to the county jail.

Morales accepted the suggestion with alacrity, and he will come out of jail in six months still in the possession of a free citizenship and without the stigma of a former convict resting upon him.

BUTTER MEN PUT UP FIGHT AGAINST OLEOMARGARINE

Creamery Operators Award First Prize to Suisun

The chief result of the annual session of the California Creamery Operator's association in Los Angeles this week was the adoption of strong resolutions indorsing the fight of the creamery men to prevent the enactment of the present federal law governing the manufacture and sale of oleomargarine. The tax on the product now is 10 cents per pound. A committee was appointed to take charge of the interests of the creamery men.

The proposed federal legislation affecting oleomargarine, Prof. Anderson of the University of Berkeley spoke on dairy inspection from the layman's standpoint; H. B. Baw, chief of the dairy division of the United States department of agriculture, and Dr. L. M. Powers, Los Angeles city health officer, addressed the convention.

In the butter scoring contests the judges awarded the first prize to V. Baciarini of Suisun. His score was 98. O. L. Ridgway took the second prize and the Third prize was awarded to the Suisun Creamery Co-operative creamery captured the third prize. The scores were: Suisun, 98; lowest score was 89 points.

The visitors attended the Orpheum in a body last night, accompanied by local market men. After the sightseeing trips today a fine banquet will be served at Levy's.

BRIDGE PLAN PROTESTED BY HARBOR COMMISSION

Written Objection to Railroad's Idea Is Presented

Demanding that the Southern Pacific be held to its voluntary agreement to build a bridge of the bascule type to span the entrance to the west harbor of Los Angeles harbor, instead of the direct lift type, which it now wants to build, the harbor commission yesterday presented a protest in writing in the office of the United States engineer.

The commission asserts that a direct lift bridge would restrict commerce by placing a permanent bar at the entrance to the harbor while a bascule bridge would not. It is argued, further, that it would tend to prevent the establishment of certain industries. The commission points out that a bascule bridge was built to span the entrance to Long Beach harbor and that the same type even more necessary there.

A. P. Fleming, secretary of the commission, yesterday was notified that he had been made a member of the National Geographic society. He expects to receive the publications of the society and keep them in his office for the use of the public.

YOUNG WOMAN STRUCK BY AUTO; SERIOUSLY INJURED

Real Estate Man's Motor Passing Street Car Halts Too Late

As pretty Hazel Hessner, 225 West Fifty-second street, alighted from a Stephenson motor car yesterday at Seventh street and Townsend street, she was struck by a motor car driven by J. W. Chadwick, ran her down, fracturing her left thigh and inflicting internal injuries.

Chadwick is chauffeur for W. R. Wheat, 220 South Alvarado street. He was traveling at the rate of fifteen miles an hour when passing the street car and did not see the young woman step into his path until it was too late to stop the car before it struck her.

What is a real estate dealer and all operators. He was the car at the time of the accident.

MEMBERS OF LEGISLATURE WANT OPINIONS ON LAWS

County officials have been requested by Senator N. W. Thompson, secretary of the Southern California legislative delegation, to attend the meeting of the delegation at the chamber of commerce December 15. The members of the delegation want statements from the county officials regarding any changes which may be desired in the matter of the number of deputies, assistants, clerks, salaries and on such other subjects pertaining to the county which may be brought before the legislature. Officers who have statements to make to the delegation are requested to submit them in writing to J. E. Hinshaw of Long Beach, secretary, before the meeting.

SALT LAKE RAILWAY MISSING FROM HIS HOME

The detective department was notified last night that Samuel Paulsen, a resident of Otis, Cal., and for many years Salt Lake was inspector, has been missing from his home since the night of December 5.

Paulsen's brother has searched Los Angeles and the surrounding towns. He is unable to locate his brother's disappearance and it is even hinted that he might have met with violence.

According to the brother Paulsen left his home in Otis furnished, disappearing one night after passing the evening with friends. He is said to have had \$300 with him at the time.

\$18,000 NEW EQUIPMENT ADDED TO WATER PLANT

Eighteen thousand dollars' worth of new equipment has been added to the plant of the Union, Hollywood Water company at Sherman and West Jefferson streets. The Sherman equipment has been improved by the installation of a new triple expansion pump with a capacity of 150 inches and a high pressure air compressor. A compressor of similar design has been put in the West Jefferson street plant, to insure a constant supply of water at high pressure all over the big system.

BETTER SERVICE ANNOUNCED

Double daily service will be inaugurated over the Santa Fe Sunday between Los Angeles and Escondido. On and after tomorrow trains will leave for Escondido at 8:55 a. m. and 2:15 p. m., returning at 12:15 and 5:25 p. m. Service to Fallbrook from San Diego will be changed, the train to Fallbrook leaving San Diego at 2:15 instead of 2:30.

LABORER'S INJURIES FATAL

Edward Robinson, a laborer employed on the Salt Lake road at Las Vegas, Nev., died yesterday in the California hospital as the result of injuries received last week in an accident. It is thought that he has a sister residing in Los Angeles. The body is at the undertaking parlors of Orr & Booth.

BANKRUPTCY PETITION FILED

Braze N. Brown, a clerk, filed a voluntary petition in bankruptcy in the United States district court yesterday. His liabilities are listed at \$2378.33 and his assets at \$2300.

DENIED DIVORCE FROM WIFE OF FORTY YEARS

Woman Accused of Desertion Says Husband Took Another to Their Home

John Messenger, 64 years old, a carpenter of Alhambra, yesterday was denied a divorce from Jane Messenger, to whom he has been married forty years and whom he charged with desertion.

Mrs. Messenger contested the action before Judge Conroy of the superior court, being supported in her statements by other members of her family. She declared that she left her home only when her position as Messenger's wife was assailed by his actions with a Mrs. Annie Williams.

Mrs. Messenger contested the action her husband had taken the Williams woman to their home and seemed to be very fond of her. She says she has no desire to live away from her husband if he will treat her properly, and is willing to return to him if he will cease his attentions to the Williams woman.

Judge Conroy told Messenger that he must behave himself unless he wants to be ordered to pay Mrs. Messenger \$10 a month for separate maintenance.

The action was the third filed by Messenger.

Three divorces were granted yesterday by the same judge. They were to W. A. Sharp from Edna V. Sharp and to S. C. Passmore from Louise M. Passmore on desertion charges, and to W. S. Round from Grace V. Round, whom he accused of cruelty.

New actions for decrees number five. They were those of Lucille A. Semachor against Alfred Semachor, the Magdalena Colon against John R. Colon, Emily I. Stearn against S. J. Stearn, Geo. M. Chaney against Maud D. Chaney, and I. Frank Karch against Hanna Karch.

NEW AUDITOR OF COUNTY NAMES CLARENCE MALLARD

Walter Lewis Selects Deputy and Visits L. A. Office

Walter A. Lewis, county auditor-elect, who will assume office the first of the year, yesterday paid the man whom he will succeed, Herbert G. Dow, a visit of several hours, and then departed for his home at Pomona. He announced that he has appointed Clarence Mallard, chief deputy to Dow and for eight years an attaché of that office, as his chief deputy. He thought once yesterday that he would be able to announce the names of all of his appointees but did not. It is expected that he may name his assistants today.

This is the day unofficially set some time ago by Harry J. Leland, county clerk-elect, as the time when he would make public the names of those who will act as his deputies. He said he might retain in office fully one-half of the men who now are acting as deputies to C. G. Keyes, who will quit the office of county clerk January 2.

Leland probably will enter the office unofficially about December 15 to familiarize himself with the duties of the position before he assumes actual command.

CHINESE SENT TO PRISON DOOMED TO SECOND TERM

With a six months' sentence awaiting him in the Los Angeles court hall at the expiration of eighteen months in the United States penitentiary, Gin Wut Wah, a Chinese charged with larceny, will go to prison. Leavenworth. Wah is charged with smuggling contraband into the United States. For this he will serve six months in jail immediately following his term in the prison. The second charge is bribery. He is accused of offering an immigration officer \$500 at the time of his arrest if he would allow him to escape.

Wah was agent for a band of smugglers in Mexico. He was arrested in Imperial county, while in charge of the Crocker street hospital who were illegally in the United States. He pleaded guilty to the charge several days ago and was sentenced yesterday by Judge Welborn.

Important Changes in Santa Fe Train Schedules

Effective with trains of Sunday, December 11, 1910, Santa Fe local train service will be greatly improved, especially to Fullerton, Anaheim, Orange and Santa Ana. These towns have been made stopping points for all trains in either direction and there is no change of cars in any instance.

Early morning train to Fullerton, Corona, Riverside and San Bernardino will leave at 7:30 a. m. instead of 7:25 a. m.

Afternoon train to San Diego will leave at 2:15 p. m. instead of 2:30 p. m. A new train to Fullerton, Anaheim, Orange and Olive will leave at 9:30 a. m. daily, arriving back in Los Angeles at 11:50 a. m. A new evening local to Santa Ana will leave at 5:15 p. m. daily.

A through coach from Perris, Elsinore, Murietta and Temecula will arrive on the "Phoenix" at 10:15 a. m. and return to those points on 2 p. m. train, daily except Sunday.

Two Kite Shaped Track Parlor Observation cars will be run daily at 7:30 a. m. via Fullerton and at 8:30 a. m. via Pasadena, returning by reverse route.

Service to Fall Brook will leave at 2:15 p. m. instead of 2:30 a. m. and double daily (except Sunday) service will be given to and from Escondido, this connection being made by trains leaving here at 8:55 a. m. and 2:15 p. m.

All eastern trains and all local trains via Pasadena remain unchanged as to leaving and arriving times.

Expert Opinion of This Stock

A \$1,000,000 Bankruptcy in the Clothing Business

When the news was telegraphed throughout the world that the Ely Meyer and M. C. Simon Co. of Rochester, N. Y., had been forced into bankruptcy, with liabilities of about \$1,000,000, the general public outside of the clothing and men's haberdashers little realized the importance of this news.

This firm was conceded by all to be the one manufacturer in the world who manufactured exclusively fine clothing—clothing that ranked as much finer than the so-called HIGH GRADE CLOTHING as what a Howard watch outclasses all other so-called fine American movements. In fact, this firm had no competitors. When this firm was forced into bankruptcy it also caused the bankruptcy of the Galloway Co., 215 E. Spring St., at this city—wholly firm dealt almost exclusively in the Ely Meyer and M. C. Simon clothing. The Galloway stock was ordered sold by the Bankruptcy Court of Southern California at about 88 cents on the dollar, and this entire line of high grade clothing and the extra fine line of furnishings are now on sale at a stand of the Galloway Bldg., 215 E. Spring St. You can now buy the best of the cheap grade using

the cheap grade using also an opportunity.

Acro e the sing top rod and which Bob west

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

The Big Bankrupt Sale

of The Big Galloway Stock

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

Now on at 329 S. Spring St.

1/3 to 1/2 Off on Everything

SATURDAY MARKET HINTS

Barlett pears are three pounds for 25 cents and 10 cents a pound. Jonathan and Spitzenburg apples are three pounds for 25 cents and two pounds for 15 cents. Bellefleur are six and seven pounds for 25 cents. Grapes vary in price from 5 cents a pound to two pounds for 25 cents. Peaches may be bought for 5 cents a pound and two pounds for 15 cents. Oranges range in price from 20 to 50 cents a dozen. Lemons are 20 and 25 cents a dozen. Pineapples are obtainable at 10 cents a pound. Tangerines sell for 25 cents a dozen. Grapefruit are 10 cents each and two for 15 cents. Cranberries sell at 15 1/2 cents a quart. Coconuts bring 10 to 20 cents each. Strawberries sell for 10 and 15 cents a box. Onions sell at 5 cents a pound. Tomatoes are a little higher this week at 5 cents a pound. Artichokes may be obtained at two for 25 cents. Lettuce is two heads for 5 cents. Cauliflower sells at 5 and 10 cents a head. Turnips and carrots may be bought for 5 cents a bunch. Chili and bell peppers are two pounds for 15 cents. Cucumbers are 5 cents each. White potatoes are eight pounds for 25 cents, and sweet potatoes are three pounds for 10 cents. Celery sells for 5 and 10 cents a bunch. Peas are higher this week at 10 cents a pound. Lima beans are 5 cents a pound and string beans are two pounds for 15 cents. Summer squashes may be bought for 5 cents a pound. Eggs are 35 to 50 cents a dozen. Butter sells for 35 to 45 cents a pound. Hens sell for 28 cents a pound, broilers and fryers for 35 cents a pound, and roasters for 30 cents a pound. Squabs and rabbits are 30 cents each. Turkeys bring 35 cents a pound and ducks and geese 30 cents a pound. Salmon are 18 to 20 cents a pound and fish do sole sell for 20 cents a pound. Sand dabs bring 25 cents a pound. Halibut, yellowtail and seabass may be bought for 10 to 12 1/2 cents a pound.

Meat Bargains

Good Things to Eat Here, All Kinds and the Very Best Quality

Open an Account with Us

We Deliver

Pork Lean Tender Roasts . . . 12 1/2c

Lean Tender Chops . . . 15c

Stews, per lb. 8c

Shoulder Roasts, per lb. . . . 12 1/2c

French Roll Roasts 15c

Bacon 200 pieces more for 23c

customers we could not serve Saturday at 23c

Milk Fed Poultry,

Oysters, Game,

Fruits, Vegetables,

Delicacies

Young's Market

Co., Inc.

450 South Broadway

and Central and Gladys

Home 10628 Main 8076

Royal Chinook Smoked Salmon

from the North, is the far-famed Columbia River Salmon.

When buying it from us—YOU GET THE BEST, as we carry only the "Extra Large and Fancy" grade, which is the pick of the catch and retains more of its natural flavor than the smaller fish.

On Friday and Saturday we offer

Royal Chinook Smoked Salmon 25c

Regular 55c pound—sold in chunks—a pound

Cheese, Extra Fine Limburger 20c

By the pound

Take Home for Your Lunch or Supper

some Home-made Marinated Herring—at 3 for 25c. Home-made Deviled Crabs, 3 for 25c. Fresh roasted meats, always choice cuts. Our salads, such as Potato, Italian, Chicken or Crab—are most delicious.

Naumann & Schill

(Inc.) 306 SOUTH SPRING 224 WEST FIFTH

WHERE TO DINE

NEW BALTIMORE HOTEL AND CAFETERIA

SOUTHWEST CORNER FIFTH AND LOS ANGELES STS., NEAR MAIN. Up-to-date hotel and cafeteria dining room. Best cooking in the city.