
The^ annual commencement of St.
Mary's College was ,held last night [In
the Alhambra '.Theater, his Grace Arch-
bishop Montgomery, presiding. The pro-
gramme was most enjoyable, the musi-
cal part being delightfully rendered' by

the college orchestra. The Call pub-

lished yesterday the full'\u25a0list of gradu-
ates and honors. The office of,confer-
.ring the degrees . and- awarding the
honor .medals was performed ;by*Judge
James W. Bartlett, class'of '84, who ad-
dressed the

'
students Inan:Impassioned

speech,' full,of ardent advice as to their
future ,career and ;conduct •In material
and spiritual matters..

Archbishop
"Montgomery gave rithe

graduates .;his
'

:Hearty congratulations,
at the same time' glvlngrithe reverend
brothers

'
his:acknowledgements

-
as ';the

educators of St Mary's College.
'

St. Mary's College Commencement.

William Beckman, Ray Farrell. John Mc-
Carthy, -"Roy Penter, Lydla Althouse,'
Bertha Bemmerer, ; Marguerite Benston,
Ethel Brown, Mabel.. Cha*e; Elma Cohen,
KIIk Connolly. Victoria Escoifler, Hose Kno.t.
Laura Foesey, Annie Grady, Carrie Grimes,
Elsie Haas. Margaret- Harder, Mat lllmes,
Jeannette •Holmes, Hedwlg Jessen. Sarah
Kcnigsberg. Pauline Lelchter, Lillian Levy.
Laura Llbblng. Nellie Lynch, Maud Mac-
Donald, Florence Mlllington. Agnes O'Brien,
Edna Reimer Louise Riley Willlette Ross,
Phyllis Scharff, Mamie Shea, Laura yon Hacbt,
J< annette Fahey. .

The graduating class at the Commer-
cial High School this year was over-
whelmingly feminine. Followingis the
complete list of graduates:

Ills Percentage of Girls Are on List of
Graduates.

COMMERCIAL HIGH SCHOOL.

Pupils Win and Are Shown Honors at
»
•\

''„ Grammar SchooL• IThe graduating exercises of the
Crocker Grammar School drew an im-
mense attendance of parents and

.friends of the pupils yesterday after-
noon. The classrooms were filled with
flowers sent the bright young students.
E .The" graduates an,d. honoraries were:

Miss N. G. Qallagh'er's class— Ethel An-
drews. Anlta

c Berkeley, Geraldlne Baughman
(hoborgry). Sophia Cohen. Lillian Curran,
Clara Clark,« £dith Dick (honorary). Hazel
i'-rcst (honoraryJL Gladys GSuld, Elise Golcher.
Ophelia Gatieia. "John Beuttler, Classon Birch.
Raymond Flynn, James "G&ynor, Roland Hart-
ley (honorary.). Frank Mock, Oscar Ostin,
Harry Peshch. Elwin Purrlngton (honorary),
wn'Jam Qunrg. Charles Robinson. Gall Har-
rington. Racr-ael Hartman. Slgrld Helneman.
InKebQTK ."Llndstrom. Alice McLaughlin (hon-
orar»), Dorothy Ross. Joanna Ross (honorary).
H+len Re-Renrburger. Kate Spencer, Mildred

«Van Gulpcn, •'Helen Wakeman, Ormond Smith
'Robert Smith. Aehlelgh Simpson.

A;«-p1o Tvletmo* (honorarj')/ Che«ter Tufts
<h«norari->. Albert Tobtn. Roila B. Watt (hon-
otarj'*: Bridge medal, Roland E.

-
Hartley Jr.;

1i"r:man ui«-ilrj. Joanna Ross. \u25a0 \u25a0

Miss Hartiy's class
—

Denman medal, Gladys
Munrext: Bd<iße rnedfcl; Gorden Oliver. Honor-
arl?s

—
May'Hollsno1. Georg-e Miller; Eva Grun-

lng*r. Paul. MeClcsltey. Aline Cuthbert, Mau-
rice McLmighlin. Nora. Glacorao. Milton Otto-

CROCKER GRADUATION.

Amanda Dahl, Loretta Dalton, Emily Ellis,
Anna Edwards, Minnie Haack, Nettie Holmes,
Stella Koller, Millie Litzenstein, Annie Merkt,

Elsie Michel, Mamie Minkel, Lulu Mitchell,
Jennie Neper, Cecil Newman, Ilene Orcutt,
Emma Sattln. Eleanor Yonge, William Bowe,
John Clarke, Edward Mack, Leslie Newman.

The graduating exercises of the Co-
lumbia Grammar School were held last
evening in Cogswell College Hall, a
feature of the programme being the
chorus, composed of the pupils who
took part Irk the May musical festival.
The diplomas were presented by A. A.
McCurda, Deputy Superintendent of
Schools, and Mrs. L. K. Burke, prin-
cipal of

-
the school, presented the

medals. Followingis *he list'of grad-

uates:

Attractive Exercises.
Trained Chorus of Pupils Feature of

COLUMBIA GRAMMAR SCHOOL.

Arthur Johnson, Elizabeth Curran, Rose Rode-
bough, Edith Hoefler. Emily Johnson, Cecil Car*
lyle. Hanslne Low, Lucy Despaux, Edna
Brooks, Sadie Constlne, Lulua Crown. Ruby
Gilman. Hazel Gordon, Amy Harper, Emma
Morgan. Gladys Stein. Virginia Sullivan, Ella
Thompson. Edith Towne,' Ottille yon der Meh-
den. Ward Birdsall, George Castle, Julian
Cohn, William Duncan, Walter Keller, Harry
Lansberg, Chester Pries, Robert Winchester,
Clement Warmbold; W. H. Edwards, prin-
cipal.

The commencement exercises at the
John Swett Grammar School this year
were more attractive than ever before.
The pupils who'carried away the high-
est honors were Arthur Johnson, win-
ner of the Bridge medal, and Elizabeth
Curran, winner of the Denman medal.

Following is the list of graduates:

Arthur Johnson and Elizabeth Curran
Are Presented With Medals.

JOH>* SWETT GRAMMAR SCHOOL.

William Anthony. Frank Bressl. Richard
Butler. Milton Davis, Kirk Dunann., Victor
Lcnzen, Henry Lacomy. Roy Layton. Albert
Meyer. Lawrence McCormack, Samuel Morotch-
neck. Harold Patterson, WiUard-, Parsons,
Henry Rotchild, Danilo Tadich, Herbert
Wiener. Frank Wlnchell. Anna Atzeroth, Bes-
sie Bldwell, Mary Braunstein, Dora Berlinsky.
Aileen Clancy, Christine Clausen. Josephine
Costte-110, Hazel Cohen, Mabel Dunn, Mar-
Karethe Dunn. Wanda Duerlng, Anna Dyes,
Irene Fagothey, Alma Flexner. Beatrice Ham-
mond. Mary King, Isabelle Lichtensteln,
Blanche Lyons. Bethel Miller. Gertrude Ma-
crate. Josephine Naughton. Irma Northrup,
K&te'Ohland. Florence Smith, Rose Shapeero,
Agnes Samoske. Bella Shea. Anna Wagner.

At the closing exercises of the first
graduating class of the Fremont Gram-
mar School addresses were • made by
Julius Kahn, Rev. J. Nieto, Deputy Su-
perintendent A. A. Macurda and Mayor
Schmitz. Following is the list of grad-
uates:

Mayor and Other Speakers Address
First Graduating Class.

FREMONT GRAMMAR SCHOOL.

Graduating exercises, B Eighth grades
—

Miss
A. C Robertson, vlc« principal; Miss J. A.
Michelaon, teacher. Flag salutation and reci-
tation, "weaving the -Flag," by graduating
class, followed by "Star-Spangled Banner";

•elections Jrom "Thanatopsls" and "Snow-
Bound" by B eighth grades: class songs. "TBe
Bird Waltz": class songs, national airs

—
"Praise Ye the Father." "Gem of the Ocean,"
"Suanee River." "Just Before the Battle,
Mother," "Dixie," "Maryland," "Sword of
Robert Lee"; Illustrated work In history. lit-
erature anfl drawing; "Vacation Song." "Old
Black Joe"; presentation of diplomas and med-
als by the pripclpal; "Vacation Song," by the
graduates; "America." Singing led by iliss
A. C. Robertson.

The programme was as follows:

Miss J. A. Michelson's class: Denman medal
—Bertha Pyle. Bridsre medal

—
Daniel Kosh-

land. HDnoraiies— Florlne Block. Henrietta
HiegSns, Flossie Keeping, Minna Nagel, BerthA
Pyle, Douglas Montgomery, S. Oehelma, Ra-
mon. Pchll. Dan Koshland,. Watt Smith, Paul
Pjerson. Nelson Giberson. Frank Gomez. Ar-
thkr Gould. iMward Harrison, Charles Macken-
zie, Jchn Martin, Alex Robertson. Frank Spen-
cer, Leland Staehli. James Underhill, Raymond
Wright, Charles St." Goar.

Miss J. Al Michelson"s graduating clas«
—

Hermione ,Abbott. Flortne Block, Dorothy
Brown. Verna Calkins, Lorena Bast ford, Mar-
(rarct Doble. Virginia Dresel, Etta Hart. Lil-
lian Heinz. Henrietta Higgins, Edith Jones,
Flossie Keeslng, Minna Xagel, Ruth McCal-
lum, Grace Ogle. Paul PJerson, Bertha Pyle.
Rebecca Sells. Irene Spadlna. Eloise Scoville.
Marion Turner, Minna Van Bergen, Julian Be-
nas. Alex Bolton. William Beerman. Elliot
Check, Joseph 'Dornard, R. Dresel.

Mies A. C.Robertson's class: Denman medal—
Grace Leale Dorey. Brtd&e tnedal

—
Gerald

Herrmann. Honorarles
—

Grace' Dorey. Alic*
Corwin. Claudia . Sotiarff. Essie Rosenblum.
Irene Straus. Grace Dundas, Lorna Rcmer.
Bessie Fuller, Gerald Herrmann. Jessie Rosen-
wald, LymanGritncs.'Edmund Wilkins, Charles
Cum, Lj-man Grimes.. -Garcia, Ed-
ward Edwards, GeraJd Herrmann, Henry Kan-
ter, Leettr Levj-. Charles Lutz, Leo Levy, John
Mason, Kenneth Perkins. Eugene Raphael.
Jesse Rosenwaia. Melville Salomon, Van Meter
Smith. Edmund Wilkins. .Charles Knißhte. M.
Nonaka, Kamajiro Ogasaki, Henry Takiguchi.

\u25a0Graduates
—

Jear.nette Abel, Madeleine Brooks.
Mabel Cohen, Alice Corwin, Grace Dorey. Grac*
Dunda.B. Jessica Epstein, Irma Franklin, Bessie
Fuller. Fanchon Davis. Mildred Gilbert. Cla-
rtaM Lycns, Claudia Massie. Essie Rosenblum.
\u25a0Lorna Romber. Irer»e Straus. Claudia Scharff.
Eleancr Wraith, Clare Tarpey, Wlnirred Tarpey,
£lsl« Wormser, OorWne Madison, Alma Bir-
rr.yyrham, Ella Juanita Smith, Willard Beatty,
Gzrner- Becket.

There were happy Jiours at the Pacific
Heights Grammar School yesterday aft-
ernoon, when honors were awarded dili-
gent pupils, who received the congratu-
lations of a.great' gathering -of citizens.

Those who won distinction were:

Graduating Pupil* of Pacific Heishta
Grammar School Congratulated.

DILIGENCE UHI.XOS lIO\OH>.

WANTS BICYCLES NUMBERED.— Coroner
Leland notified the Board of Supervisors yes-
terday that . the reason

'
whyk the Jury :-In,the

case of Abraham L. Hart - recommended " the
numbering, of bicycles, was because of -the; fre-
quent occurrence of people |being run down by
bicycles • and the \u25a0 inability•of the *"oolict -

to
locate the rider. .The Jury thought that ifthe
bicyclists were compelled .;to have • a number
placed conspicuously on- the i,blcycj« -_>; by-;
standers , would probably, observe ,the number
and reoort'it. and In that manner the police
could locate the rider. -

Ifanything went amiss at the office,to-
day which a want' ad/may remedy— and
you hastened to \u25a0 fix up the want ad:—
you may,stop worryingabout the matter.

Crnnubnn Wnrled In WHIHm.
George Cranshaw. a bartender in -a

saloon at*129" O'Farrell street,' \va» ar-
rested yesterday afternoon by Detective
Whltaker on a dispatch from Willits
that he is wanted there on a charge of
felony embezzlement. Cranshaw used
to keep a saloon at Willits, and! he says
that a man intrusted a watch, locket
and chain, valued nt $150, to his caro
for a loan of $i:i. When he left"Wll-'
lits he told the man that he could have
his property whenever -he was able to
redeem it, and he cannot; understand
why he should have been arrested. .

On above date a delightful river excursion
willbe run to Rio Vista, leaving on steamer
Apache from wharf next 'to Ferry Postof flee.
San Francisco, 6a. m. Round. trip tickets, $1.
A nret-class orchestra will be In attendance
end meals willbe served on board. Ask South-
ern Pacific agents.'

-
\

•

STEAMER /EXCURSION
To Rio Viata Sunday, July 2.

Mrs. Wayiand Trask, Miss Dorothy A.
Trask and Mrs. Francis J. Holmes, prom-
inent and wealthy residents of New York,
are stopping at the Palace. \u25a0

Dr. Miroslav Urbanich, chief surgeon in
the Holland Medical Department, .with
station at Batavia, Java, and his daugh-
ter are at the St. Francis. They willre-
turn to Java on the Manchuria.

C. E. Grunsky, consulting engineer for
the Arid Land Commission, arrived from
New York Tuesday and registered at the
St. Francis.

J. A. Garcia, a prominent cigar manu-
facturer of Havana, is at the Palace Ho-
tel.

' « ;V

General Wood, who has been at the
Palace Hotel, left Wednesday • morning
for the East.

Judge James A. Gibson of Los Angeles
is at the Palace.

PERSONAL.

By week or month, at low rates... *.The
Singer is acknowledged the lightest
running and "most convenient of any.
Try one and be convinced. Only at the
Singer, stores. Look for the red S. 1818
Devisadero St., 15S0- Market St., 210
Stockton St.. 1217 Stockton St., 576 Va-
lencia St., San Francisco, Cal.

•

Sowing Machines for Rent

Miss Sala Murrtctt Benjamin Orengo,

and Hlh Sister, Teotlota, Weds
P. D. MePartland.

A double wedding took place at ; the
French Church of Xotre Dame dcs Vic-
toires last night. It was a very pretty
affair.; . . ;' - >

Miss Silvia Sala was united to Benja-
min Orengo and Aliss Teotlsta Orengo,
his sister, was wedded to P. D. McPart-
land. -.\u25a0':.'-' J-

The happy brides were attended by
Miss Henrietta Bellisle, MissAlice Ghe-
rini,Miss Christina Cavagnaro, Miss
Clelia Cadenasso, Miss Ida :Cadenasso
and Miss Irene Daneri, and the grooms
by Harry Denard, Joseph' Sala, Otto
Scheerer, M. McPartland^ Charles
Pritchard and Mr. Bogan.

The brides were attired .in trained
gowns of white lace and carried shower
bouquets of Bride roses. The bride-
maids were in gowns of pale pink.'.
.;Following the ceremony a: wedding
repast was served at a downtown res-
taurant. •\u25a0•;-: . ::

ARMENIAN MERCHANT WEDS.

Rich San Franciscan Wins Daughter of-
nn Ohio Judge. \u25a0

MANITOU, Colo., June; 28.—Miss
Emma C. Bender, daughter \u25a0 of Federal
Judge Bender of Indianapolis, became
the bride of Salem Wahbe El Kaffoury. a
wealthY Armenian importer of San
Francisco, at 6 o'clock last evening.-
The ceremony was. performed at the

.Iron Springs Hotel, at<the *oot»'of pikes
Peak, by Rev. J.r;W/ Neeley,Vpastor:of
the First Congregatl6rial;t Church >of
Manltou. . \u25a0 .- ,'-£X\ •;'\u25a0-\u25a0\u25a0::. '}'<• \u25a0'\u25a0\u25a0\u25a0 \u25a0

Kaffoury is about 40 yearsold,- while
his bride is abeautiful blonde of scarce-
ly twenty-four summers.'. The wedding
took place in Colorado, it is said, be-,
cause Judge Bender was opposed -to his
daughter marrying the; San Franciscan
and forbade him to come to the Bender
horrie at Indianapolis. , . , . . ,

Miss Bender recently ;completed an
eight years' course in an Eastern con-
vent. How and when she first met Kaf-
foury is not knowji.• She confided in a
sister who sympathized/ with her and
assisted her inthe details of her roman-
tic marriage. \u25a0 . :. \u0084 .

Mr. and Mrs. Kaffoury willmake their
future home in San Francisco. He has
offices in Chicago and New York also.

Two Brothers Wed on the Same •Day.

|SAN JOSB,'.; June .28.—Louis F. King
and Frank; Q^:King, prominent young
men of this .oity.^were" married to-day.
Lpuis F. King;married Miss Nina Huff-
man at her home at Fresno/ The bride
is a*daughter of Milton D. Huffman, a

.retired cattleman' of/Fresno. "Frank G.
King was married to Miss > Alice Dunne
Btephenson vat the home \ot\hen sister,
Mrs. George. Trainer, at Sacramento this
evening. The bride is a daughter of
the late" Dr. •Stephenson,, a* prominent
physician of Sacramento. Frank *»;d
Louis King are sons' of

'
Professor *.md

Mrs.' Louis F. Kingof this city.
-

Wedding of a Snn Joie Dfllc.
SAN JOS W June: 2B.—Miss- .Lillie Siil-

lens,' an accomplished young lady of this
city, this afternoon became the bride of
Charles Bauer. The wedding took place
at £ the residence

"
of
'
Mr;;and \Mrs. Dan

Lundy. on-Hester, avenue, and \was ia
pretty home affair. The groom is a prom-
inent Native Son and very popular about
the city.

-
/

GROOM. THE 1HATTER.
006 Market street, between "Stockton and Pow-
ell. Fine hats. Also Monarch hats, $2 60. -\u25a0«.-

•
* WARRANTS '. FOR MORE BUTCHERS.—
Following the conviction jof S.IC. Hammond,
Isaac \u25a0Hoffman and .Tuck Hlng, butchers,- for
using a prevervalinch composed of-sodium sul-
phite in meat, warrants were sworn out yester-
day by officers of the Health Department for the
arrest ofIthe following|butchers on a >similar
charge: :A/ Tassl,, Yuen Sang, J.;Seyner.* \u25a0• K.
Markus. S. Kafka,<George Lowenberg, L. Wer-
ner. Quong Sang, L. McKeon, O. :Lend, See
Hop .Wing; and Lee Sing.

\u25a0 r Try;the United States Laundry. 1004
Market'street' ,Telephone South 420.

•

PRETENDS TO HAVE TAKEN POISON.—
Smarting- under \u25a0 reprimand. :Gladys < Adams,
a high school girl, frightened her mother yes-
terday afternoon by pretending? to have: taken
poison.' At the \u25a0 Central station .she . confessed
to the deception. . . ,

-

DOI'ULI" WEDDING TAKES
PLACE AT FRENCH CHURCH

MRS. ETHEL GERTRUDE SWEESY.
ONE OF THE PRETTIEST OF
THE MANY JUNE BRIDES. .

Medals were awarded to Haun,
Gustav, Holtz, Edith Helgesson and
Maud Lang.

The closing exercises of the James
Lick Grammar School were held yester-
day afternoon at Duveneck's Hall. Al-
bert Lyser presented thirty-two pupils
of the school with diplomas anri made
an. address to the student?, whose days
in the grammar school were i;nded.

An excellent programme of 'musical
and literary numbers was given, in
which the pupils of the school took
part. A dialogue was given by Miss
Frances Devine. Ethel Lillie, Jennie
Wieners, Ethel Wolters. Belle Mullen,
Ethel Munn, Ella Darcy. Margaret Ken-
nedy, Jennie Pearson and Ethel Rice
and was highly appreciated by the pa-
rents and friends of the pupils who
were in attendance. The other num-
bers on the programme were creditably-
given.

The following pupils were awarded
diplomas: {Jfhomas Sweeney, Victor
Haun. Edith Helgesson, Jennie Pear-
son, Gustav Holtz, Tena Lindsay, I«*:iud
Lang. Henry Albert. Eddie Strohmcier,
Arthur Rigney, William Henderson,
Harry Deering, Ella Darcy, Elna Clif-
ford, Evelyn Gostry, Mamie Fitzgerald,

Blanche Stroul, Margaret Kennedy,
Gertrude Heaphy, Edith Town, Jennie
Wieners, Ethel Dowd. Ethel Wolters,
Ethel Munn, Ethel Lillie,Walter Gold-
stein, Belle Mullen, Joseph Myerscough,
Peter Jacqument, Milton Curtis, James
•Hassett and Edward Burton.

Grammar School.
Exercincti Are Held by the James Lick

WILL INSTALL PASTOR AT
LUTHKRA2V CHURCH TO-NIGHT

Health Board employes in the. pure
food department who are not residents
of;thjBcoanty are having a^turnwlth
the Grand Jury. That body is investi-
gating *

their appointments.' holding:

that they are illegal'under the charter.
Among those whose eruEloyment is

considered illegal is H. D. Gibbs,
assistant superintendent of the depart-
ment, named, who receiver a salary of
$200 per month. Gibbs is a university
man, and was not a resident of this
city at the time the Health Board ap-
pointed him to the place, some two
months ago.
|C. W. Beaver, an assistant chemist
in the department. Is also said to be
a non-resident, bis name not appearing
in the local directory. P. L.McCreary.
Carlton C. James. W. H. Sloan and Q.
D, Barnett are also employed as as-
sistant chemist 3and their names are
not in the . local directory .and the
Grand Jury claims they are non-rest-
dents. .

Section 2, article XVI of the -char-
ter governs the matter, and Is as fol-
lows:

'/All deputies, clerks, assistants and
other employes of the city,and county
must be citizens of the United States,

and must, during their respective terms
of office or employment, actually re-
side in the city and county, and must

•have so resided for one year next pre-
ceding their appointment."

The1CivilService Commission has also
notitied the Board, of Health that the
appointments of the employes who do
not reside in this city and who have
not so resided for one year prior : to
their appointment are in direct viola-
tion of the charter and are therefore
illegal.

The employes named come from the
universities, and it is said they do not
owe their appointment either to Abe
Ruef or to Mayor Schmitz, but to Dr.
Ward, president of the Health Board.
In his zeal for the improvement of the
pure food department Dr. Ward ap-
pears to have ignored the plain pro-
visions of the charter, so the Grand
Jury thinks.

Norman F. Titus, who lives inBerke-
ley, was employed for a time as as-
sistant chemist, but he recently re-
signed and was succeeded by G. D. Bar-
nett.

Rev. Philip Amlrecn, M. A.,-.Will Be
Given Charge of Prominent

Place ofWorship.

Rev. Philip Andreen, M. A., will be
installed as pastor of ;the Swedish
Evangelical Lutheran Ebenezer Church,
Fifteenth and Dolores streets, this
evening by Dr. C. M.Esbjorn, president
of the California Lutheran Conference.
An impressive programme has been ar-
ranged and a cordial welcome will be
extended the new pastor, who. during

the short time he has been in San
Francisco, has won the esteem of the
congregation he has been called upon
to serve..'-

Rev. :Mr. Andreen Is th* .successor of
Rev. Mrl Hnterius, who lately went ', to
fillan Important pulpit in Kansas. The
coming of Mr. Andreen from the East to
the church on Dolores street was hailed
with the greatest "satisfaction by the
members. -

Homer. Sweesy 'is connected. with the
Berkeley office of G. H."Umbsen & Co.,

real estate dealers. The young ;couple

will make their home in a pretty little
bungalow on the other side of the bay

/ One of the prettiest of.June. weddings

was solemnized at St. John's' Episcopal
Church last',night,

"
when 'Miss Ethel

Gertrude ManiiellJof this city pledged
her troth to \Homer Howard Sweesy of
Berkeley.* Rev.-.'L.. C. . Sanford pro-
nounced the .'service

'
from an altar, pro-

fusely decorated "with foliage and while
flowers. /'The •bride,: a stunning "girl;

with rich,: golden hair, dressed in a
gown of crepe de- chine 'and carrylngpa
bouquet of'bride's roses, walked down
the: aisle, leaning on :the arm of T'ner
father. ,Behind ;were: the two;brides-
maids, Miss.Bessie ,Kent.and Miss Ethel
Schults, botli iln;.white and carrying
showers of asparagus fern, tied

:
vvitti

white tulle. \ Miss May Dalton was maid
of honor. Mr. Sweesy. was accompanied
by his brother. King Sweesy. .; The
ushers were Robert - Saxe, Gus Soher,
Charles Painter and William Eddy. Af-
ter thcT wedding a receptkm was held
at the home of the bride's parents, Mr.
and Mrs. W. H." Manuell, 68 Pierce
street.'-. '-- '

\u25a0\u25a0\u25a0\u25a0\u25a0• • \u25a0
' - :

'
;- ,

;

The six boys manfully decline to give
the name of this modern Helen who
upset the affairs of the school.

Attorney Cannon swore to a warrant
for the arrest of the six hazers yester-
day for false Imprisonment, but after
a consultation with Judge Cabaniss re-
frained from signing it. He may swear
to a fresh warrant to-day for assault.
The parents of Smith, Mason and Free-
man have written to him, apologizing
for the actions of their young hopefuls.

Six members of the Alpha Neu So-
ciety at the Mission High School will
probably be \brought into the Police
Colirt to-day to explain.a little lark of
theirs on May. 27. They areJcharged
with enveloping the head of Klngsley1

Cannon, stepson of Attorney AVilliam
M. Cannon, in a potato sack. and walk-
ing him blindfolded. through the park,
terrorizing the youth with the threat
of a cold plunge 'in Stow Lake. The
boys accused are Harry Stafford, son
of ex-Judge Stafford; Aubrey Leib.
Albert Devlin, Thomas Smith, Charles
Mason and George Freeman.
//According to young Cannon's story,

he was waiting for a car at the corner
of Dolores and Eighteenth streets, when
he was suddenly seized from behind. 'A
sack was thrown over his head, and
Cannon, believing that it wasa hold-
up and "fearing great bodily harm,"

said. "Take my money. Igive up!" ;

But his laughing captors marched
him up the. street, still keeping him
blindfolded. For over three hours they

inarched him along with th?m, though

he. begged to be released. After he had
been walked for nearly two hours he
heard one of his captors say, "Well,
Stow Lake is good and cold."

"The beach is a whole lot colder,"
suggested another, and Cannon was
still walked up hills and down dale.

Finally the hazers freed their victim
near Haight and Stanyan streets, after
threatening him if he divulged; the
secrets of the Alpha Neu. . Young Can-
non had intended to go to pan enter-
tainment, where he was to appear as
attorney at a mock trial.

Cannon was to plead for a merry
young high school girl, who was to
pose as plaintiff in a mock divorce trial.
The young lady has evidently thrown
her spell over many of the youths at
the Mission High School and Cannon's
alleged incarceration was probably
prompted byJealousy. The male stu-
dents of the high school were jealous
of the honor accorded to him- and
wanted to keep him away, from the
"trial" so that he might not win fresh
favor in • the eyes of the belle of the
school.

_4

PRINCIPAL AWARDS DIPLOMAS.

man, Walter Stern, Victor. Klllick. Graduat«s—
Clarence Mock. Ronald Btrllner, Fritz Illlng.
Henry Gueriu. Mailelaln-s Ehniann. Ruth
Baughman. Gerald Gill. Grace Williams, Isa-
belle Schloss, Ila Mohrig. Ruth Gaynor, Crit-
tenden Woolsey. Jessie Cooley. Arlta Moore.
Helen Mauser. Laxned Kimmerle. Ruth Rud-
dock, Margaret Blair. Hattie Malbon,. Claire
Peabody. Edra Frank. Roy deal.

The programme was as follows:
Pong, "Praise Y» the Father." graduating

class; words of welcome. Geraldlne Baughman;
piano solo. Elise Golcher; .violin solo. Oimond
Smith; recitation. Grace Williams;, class song
(from Rohin Hood), class; recitation. Holla
Watt: class prophecy. Ashleglh Simpson; song
<duet>; Aileen Parrctte and Dorothy Ross;
recitation. Victor Klllick;song. Maurice Mc-
Laugbl'n; violin solo. Gladys Munroe; song,
Eva Gruninßer; presentation- of medals and
diploms by Principal Mark: words of farewell.
Alice McLaughlin; son\-. "Dear Old Hills of
Cai.fornla," by graduating class; ice cream
party and dance.

Elsie Duckel. Isabelle Dillon.• Lawrence
Goldsmith. Jerome Krutmtyer, - Theresa Lar-
Fente, Ar.:y Lcwenthal, Irma Model. I^eonora
Thelen, Hazel

'
Chalfen, Sarah Goldbens.

Gaorsie Grimes. Leo Rabinowitx. Laura Rid-
ley. Marian Mel. Hattie Marshall, Clara Low-
enberg, Edith Bull. Maude Laasel, EstelU
Secley, Arthur Joaas and. Amy Lowenthal.

The remainder of the graduates were:
Charles Bliss, Ernest Dohlen, CecU Cald-

,vell, Jeffreys FriefiJierK, Rose Gnihn, Frances
Zpaen. Henry Koltiy, 'Harold Knox. Edith
Lloyd. Marjorle MM. Gertrude Seal. Jennie
Nossen, Ab Nassau. William Q.Connor, Edith
Porter. Stirling Pert. Edmund Pert. Edna
Re!nfcard, Oscar Relnhard. Dodge Riedy, John
Rehfipch. Blanche StatiFbury, Ella Simon. Mor-
ton Schwartz. Henry Shaw. George Traynor.'
"William Cifelder. Carl V«tt. Harold Worth,
Lydia Wilke, Keith Beanston. .Phylis- Benja-,
mln, Rhoda Bernhard. Edmund Cassel. Clar-
ence Coop&n. Helen CoopeK Elsie David. Hor-
tense Gilmore, Arch Guthrie, Mabel Heaton,-
Phelps Jewett. William Johnson. Arthur Jur-
K*-n?. Freda Kahler.

'
Vivian Kingwell. Hazel

Klinger. Sydney Levy, Ralph Marks, Gene-
vieve Marron, Alice Mautner. Lola Moose,
Lester Newman, Frances O'.Keefle. Florence
Ringe, Vera Eelte, Bernhard Wilson. Helene
Wlttmazsa, Millie Wolf, Bertha Masowsky.

The medalists were Marian.Mcl, Leo
Rabinowltz, Elsie Duckel, from Miss
Morton's class; Isabelle Dillon, Jerome
Krutmeyer and Amy Lowenthal, from-
Miss Strauss' class.

Those who graduated with especial
honor were:

The ISOS elapses of. the Hamilton
Grammar School held their graduating
exercises yesterday afternoon- .at 2
o'clock at the school on Geary street.
The body of graduates was wqrmlyap-
plauded by a large bevy of friends and
parents. The programme for the oc-
casion was an interesting one. A de-
bate between members of the class
upon the question, "Resolved, That
Japan as a dominant power is to be
preferred to Russia," brought out- the
current topic In its many phases.

President Roncovieri of the Board of
Kducation delivered an instructive ad-
drees to the class and presented the
mefials and diplomas to the expectant
youngsters. An address by Principal
A. E. Kellogg and several songs and
recitations by the class completed the
exercises.

Many schools of the city,"both public
and private, closed their work for the
year yesterday and graduated those who
had satisfactorily, completed the pre-
scribed courses. The day was marked by
th>e many literary and musical exercises
given by the; outgoing classes. Numerous
addresses were made by prominent educa-
tors of the State.

Law Specifically Provides
Non -Residents Must Not
Be Hired by Municipality

Gouple^Will\Lwe in
North Berkeley

Bungalow.

CHARTER IS VIOLATEDMedals and Honors Awarded to Pupils
. Who Did Good Work in Studies. Mission High School Belle

Rouses Wrath of Other
Pupils Against Favorite

DAMSEL, STARTS STRIFE

Attorney Cannon Swears to
Warrant for Six Youths
Who Joshed His Stepson

Grand Jury Finds Employes
of the Health Department
Do Not Live in This City

Public and Private Schools End Year's
Work With Speeches and Music. Wonvby ßeal Es-

tate Man.

MERRY HAZERSARE WORRIED

APPOINTMENTS
ARE ILLEGAL

MANY STUDENTS
ARE GRADUATED

ETHEL MANUELL WEDS
HOMER H. SWEESY.

THE:SAN-FRANCISCO;CALL; ::THyRSpiY;^UNE329yi9OS.
9

. .- v... .. --\u25a0\u25a0 \u25a0\u0084...

-•\u25a0\u25a0"...-\u25a0•\u25a0 AMTJSE^n^STS. - . ,

UULUIfIPIAlEADINQ THEA.3
THIS and NEXT WEEK

xv,Mr TJDANIEL

r^ FRAWLEY
RANSON'S »—\u25a0SVrnki^\JX#l^ VF Harding
V>^*«^bT bT Darts'FOLLY... com**

SPECIAL SUMMER PRICES.
Orchestra, $150: Orchestra Circle. $1; Bal-

cony, 75c and BOc; Second Balcony. 230.

Special Matinee Tneadary. July 4»

FELICITOUS VAUDEVILLE!
Mr. Claude Gllllncwater and Company!

Elstht Bedonln Arahsj George • XV,
DayiWilson Trio, and Orphenm Mo-

P tlon Picture*.
Last Time* of Bessie .French iLtillan

Shaw; Fred's Monkey Actors* and La-
vine and Leonard. •

Regular Matinees Every Wednesday. Tlraiw-
day. Saturday. and Sunday. . .

PRICES— IOc. 25c and 300.,CALIFORNIA%
Edward Ackerman. Lesse* and MfT. I

TO-NIGHT and ALLTHIS WEEK I
FREDERICK BELASCO Presents I

FLORENCE ROBERTS I
InDumas" Wonderful Emotional Play. I

CAMILLEI
NEXT WEEK I

MISS ROBERTS' •'^T /\u25a0 "TF-'JB '\u25a0\u25a0* \u25a0
Greatest Triumph,^^ />\ j£jJ*\ |

CRANDS'oIM
LAST THREE NIGHTS OF

THE BEST TO WIN
Cast Includes tha Popular Lfgatwtfcnt. -

EDDIE HANLON
COMEDY SEASON OPENS

NEXT SUXDAY MA.TINBB
The Brilliant Comedians,

GEORGE PARSONS and
GEORGIE DREW MENDUM

In the American Comedy Drama,

HEBELLE OF RICHMOND
PRICES— SSc and BOc. HOLIDAY MATI.VEEJULY 4th.

USUAL MATIXEESATURDAY
LAST FOUR NIGHTS OT

BARRON BERTHALD
In Mlllocker'3 Sparkling Comic Opera,

THE BLACK HUSSAR
Next Mondaj Kig&t£n^M?*rmta«

AMORITA
FIRST APPEARANCE of ROSEMARY 6LOSZ

HOLIDAY MATIXEE JULY 4th
USUAL TIVOLIPRICES— 2Sc, BOc. 73q

ITpi7A "D B«la«co4Kay«r.

General Manager.
TO-NIGHT—Mats. 'SATCRDAT A BUNDAT.
A Wonderfully Fine Play

Crowds are Enjoying Eleanor Robson's

..AUDREY..
Dramatized from Mary Johnston's Charmlna;

Virginia Romance of Colonial Time*.
SEE THE GREAT CHURCH SCE3TO

Evsrs.. 25c to 73c; Mats. Sat. A Sun., 25c to SOO
NEXT WEEK— With Extra Holiday Matinee.

the Famous Rustic Comedy, .
UP YORK STATE

Wltn Its Fourtn of July Picnic Seen*.
TO FOLLOW—ON PROBATION.

SOON—THE HEART OF A.GEISHA.

CENTRAL*!?
Market^St., near Eighth. Phon» South 839.

TO-NIGHT.
All

'
this
'

week. ° Mats. Saturday and Sunday.
Lincoln Carter's! ThiilllngrStory of Negro

Ltfa In tha South'.

DOWN MOBILE
The gem of Southern Plays. Negro Melodies

by the Central's Famous Quartet; aw» tneplr-
lnsr electrical effects; tha Dismal Swamp; thm
Startling and Realistic Fire Seen*.
Prices— Ere.. 10c to 50c. Mats.. 10c..13c* 25c

Week -Beglnnlns Monday, July S—Holiday
Attraction. Greatest of American War Dramas,

CHATTANOOGA,
SPECIAL MATINEE TUESDAY. JPLT i.

FRANGESCA REDDING & CO.
Aad a Hlsh-Class> Eatertatameat EVe<r
Afteraooa and Evening: ta tae Theater.. . iii in iii n iii*iimi in iMiiialM

GALA AMATEUR PERFORMANCE
In Which •. oW^ea

BVERY PERFORMER WILLWBAB TIGHTS
CHARLES BIONET. Champion Hlsa.Dtrar.'

SEE
'

THE JOHNSTOWN FLOOD.
RIDE OX THE CIRCLE SWING.

See ANNIEREDLIXE. the Pinna Lady.
ADMISSION 10c | CHILDREN 3o

When Phoning Ask for \'The Chut««."
FIREWORKS FOURTH OF JULY.

MISCELLANEOUS AMUSEMENTS

BASEBALL.
Los Angeles vs. San Francisco

. RECREATION PARK.
Wednesday. Thursday and Friday at 5:30 n.m.

IWBWM?
*";Saturday at Bp. m.

-
\u25a0 jJgaaCl

Sunday at 2:30 p.m.
;Ladles' Days Thursday and Friday.-

Adrance Sale for Seats at HENRY HARRIS
ACO.'B.-8 Stockton at. •\u25a0\u25a0-.«\u25a0

'

mot

\u25a0 •'A ierf«« of popular rtduls
from' the

'

works of the best
composers is .•being \ given "

oa
the \u25a0pipe organ, supported by i
in orchestra;' in the Palm Gar*
den twice daily, from \u25a0u^o ta
ayo,' and' from 6yo to 9.

.I 1 .
aaaaaassasaVaafiaaaa^aaaßaavVaaasaVaaaVasas

aV^f<^aasaaaasaaßSßßß»aßaasßSW l*?xk

XL 6PATENTSI >1

Cures dandruff. Stops touting hair KaUaves Itcbtn*;.

NEWBRO'S HERPICIDE
ThaoßlolNALr«oa4jrtbs)t MldU«tbaD«»dfßffasTiii. M

.mmminx^^/^Lmmmm^ n.^b}A'.munmmmni :- :
\u25a0.

APUBLIC TOOTH RRUSH thatwM.sooaar orUur. caute balAm*., Avfftsr
in M*4»cal Ravkw of Reviews says. "Sclwol

Anote4dtrMtolOKlstsaya."Tbtthß«l»co«ilna; chUdraa slioulil knew that ItIs dirty to urn an-
when anuosttrlilsed publichair brush willbe as :otter* hair brush.":

'
Nawbro't Htrplcldtrtadars

rare aa a public tooth.brash." Tht rtaaoa 1$ •public hair bruahas harralest by destroytng tba
j that dirtyhair brushes spread dandruff, and trot dandruff ukrobt."A delightful^ b*lr dressing.
dandruff IsnowknowntobaaconurloMdlseaM Give* wonderful rtsulls. • . ' -;'
'

OriiJtimsiJooiltllllO^itaaWllffl^

"tin*® CALF
"

KEGALS
In Quarter Sizes

The Msize between
"

is an exclusive Regal feature and itis
.working a revolution in the "fitting of shoes. Hereafter you

/ .^ wiUnever have to decide which is less of
J&Jo^, two evils and try to be content witha loose

JsSmSm\\ Bor a V.ght 7^' for thcres a perfect-fitting

| The Regal fitting-system of Quarter
fat! HHilsssa^i Sizes, a full factory equipment of
MmWfmW&i&&&La^v special lasts for making ankle-fit

-

\mWS^^^^^^^^^^^^m\ cr ever produced
—

combine

shoe at the wholesale price."

<• f%Bf\ X^^'^P^^a^Mwv abandonment of patent leather

\u25a0« T^^^^E^a^aP^ *°r day-time wear. The best-
v^""""* l^^^^^^r^^asßßaV. dresse^ people everywhere

"BARON" l^R^P^^^^^w and reservirg pa.ten*

styles. Not extreme and ml^^mH coolest leather ever
; yet very dressy. •Medium \u25a0 * tanned for shoes,

extension sole. Made in both H One price and nev-
Russet and Black King Calf. where— s3.s O«

Send for Style BooK. MailOrders Promptly Filled.
1 , Sold direct from tannery to consumer. The largeat retail shoe buslnaaw

Inthe world. 83 stores Inprincipal cities from Ziondon to Baa Francisco.

SAN > FRANCISCO— MEN'S SIT)RES:' 820 Market street;.17 O'Farrell
-
street.' ', WOMEN'S STORES: 820 Market street: 17. O'Farrell street: -v OAKLAND

.; STORE.,221San :Pablo avenue. ;
- " * . ;

"'"'

;" - ; ' ' ;'-; '-- •' ;';'
" ''-' ''

--\u25a0\u25a0\u25a0\u25a0'"\u25a0 \u25a0' '— ""- " J ''"

Mmmmmmt " ' saaaaaa^^^^sa. ' sasaaaas^^^^aa

. mWm mm ' •^^^\u25a0aas» fc
_
saaaaaaaV

' aimmmmM m^^B\
mmimm

'
_^bbV * V \u25a0\u25a0* •\u25a0'-\u25a0-*\u25a0 "= -'\u25a0-'*> ~- —

—-"'^^^fevjj
r4Jßt#?l^tT

Mm AND Rlh 1URN %m
f\u25a0 Rojjnd-trip tickets on sale on certain dates via wk
\u25a0\u25a0the "Chicago, Union Pacific and North-Western \u25a0\u25a0
\u25a0\u25a0Line from San. Francisco. Los Angeles and^ther \u25a0\u25a0
HICalifornia points. Two fast trains daily, includ- \u25a0\u25a0
\u25a0\u25a0ing the famous electric-lighted Overland Limited, \u25a0\u25a0
\u25a0\u25a0solid through train, less than three days toff

.\u25a0M Chicago, over the only double-track railway mm-
from the Missouri River to Chicago. mm

yff^:' CHOICE OF ROUTES GOING AND RETURXIXO. MM
W|^ WITHLIBERAL STOP OVER PRIVILEGES. MM

The Kest of Everything. MmwV^Fm JnfofißtHon. booklets, maps, time schedule*, alaeptag car. ~^aW^*
\u25a0'-'^^ ->-' ~- reaervattom. tickets, etc.. on application. -

''^^P^MMPVaaw«• \u25a0• RITCHIE.Gen'l MLPacMe C«a«1. &«».-W. t^^mf^mSSOiSm\r
->'•>'mWßBfTf7*iillJfc?» f'MOTH,e«n'l AjtPata'r Dept. U. 9.1. m9Zmr MtjOBTW^

GRAPE-XTJTS.

I Proper Hood
I willalone
IcCure Many. Diseases
!• °

use

IGrape=Nuts
10 days and watch results

