

MRS. MILLS IS TO BE LAID TO REST IN COLLEGE PLOT

Funeral of Aged Educator Will Take Place Sunday Afternoon at 3 o'clock in Lisser Hall

TRUSTEES TO ACT AS PALLBEARERS

Body Will Lie in State at Mills Hall—Tributes to Beloved Woman Pouring in

OAKLAND, Dec. 13.—The funeral of Mrs. Susan Lincoln Mills, late president emerita of Mills college, who died last evening, will be held at 3 o'clock Sunday afternoon in Lisser hall, on the campus, and the burial will be made in the Mills burial plot on the college grounds.

Tributes to the memory of the distinguished and revered educator have been received at the college. Alumnae are expected to attend the last rites in large numbers.

Among the many testimonials of regard Mrs. Mills received a month ago on the anniversary celebration of her eighty-seventh birthday was the message which announced that she had been made an honorary member of the California branch of the Association of Collegiate Alumnae.

"Mrs. Mills, ubiquitous in her presence, untiring in her zeal, unlimited in her enthusiasm, marvelous in her grasp, astounding in her knowledge of human nature, unending care and thoughtfulness; prompt in decision and seen in foresight.

"It is rarely given to an institution to be under the guidance of a leader or upward of 60 years, and such an institution must have imperishably engraved upon its life and character and upon its influence the purpose and will of its guide.

"Mrs. Mills was an exceptionally well informed woman, could glean the best part of the daily news with remarkable facility and intelligence.

"In addition to her many other activities Mrs. Mills found time to keep

Mrs. Georgiana Barondis Held Accused of Stealing Tooth Brush

Mrs. Georgiana de Rohan Barondis, widow of San Francisco doctor.

Relatives Say Former San Franciscan Is Irresponsible.

LOS ANGELES, Dec. 13.—Mrs. Georgiana Barondis, widow of the late Dr. George Barondis of San Francisco, and more recently a resident of Berkeley, where she engaged in sensational litigation over real estate, was arrested in this city today on a charge of shop lifting.

Well Known in Bay Cities Mrs. Georgiana de Rohan Barondis, who is well known in social circles of the bay cities, gained widespread notoriety in 1910 when she brought suit in the Marin county superior court against H. L. E. del Fungo Giero, a San Rafael property owner, and E. K. Smith and his wife, Lillian, of Berkeley.

up-active membership in many organizations of local and statewide importance. Among them were: The National Geographical society, associate member of the National Association of Educators, the Forum club of San Francisco, the California club of San Francisco, the Sorosis club of San Francisco, Sequoia chapter, Daughters of the American Revolution; honorable member of the Town and Gown club of Berkeley; the Susan Mills auxiliary of the United Spanish War Veterans, named in her honor and in recognition of her services to the sick during the Spanish-American war; the Mills club, the Ebell club, the Oakland club, and the California branch of the Association of Collegiate Alumnae.

BROTHER'S SACRIFICE FAILS TO SAVE GIRL

Young Man Heroically Gave His Blood to Sister, But Later Could Not Rally

OAKLAND, Dec. 13.—Heroic sacrifice by a brother, failed to save the life of Miss Bessie Davidson, daughter of Mr. and Mrs. J. N. Davidson of Palm Inn, who died last night at St. Mary's hospital, San Francisco.

Miss Davidson was stricken with typhoid pneumonia several days ago. As her condition became worse, Harold Davidson, who was engaged as a civil engineer on federal government work in San Pablo bay, was advised that there was a possibility of helping his sister by submitting to the transfusion of his own healthy blood with that of the young woman.

Miss Davidson was a graduate nurse. She was 24 years old. Funeral services will be held tomorrow afternoon at 1955 Telegraph avenue.

JOY RIDE PROVES COSTLY

Oakland Bellboys Must Answer to Misdemeanor Charges

OAKLAND, Dec. 13.—Byron Nichols, 20 years old, and Willard Grant, 21 years old, bellboys of the Key Route Inn, must answer to misdemeanor charges in connection with the theft of an automobile belonging to Byron Rutley. They were arrested today by Inspector W. W. Kyle and Acting Inspector Frank Neils.

STERNER GETS FIVE YEARS

13.—Harry Sterner was given a five year term in Folsom penitentiary by Judge Ellsworth today for burglary.

VETERANS OF CIVIL WAR ELECT THEIR OFFICERS

Henry G. Thompson Will Command Appomattox Post, Second Largest

OAKLAND, Dec. 13.—Henry G. Thompson has been elected commander of Appomattox post, Grand Army of the Republic. Thompson is one of the most prominent Grand Army veterans in Alameda county and the post which he will command is the second largest on the coast.

The officers of Appomattox Ladies' Relief corps are: President, Mrs. A. Evers; senior vice president, Mrs. E. T. Brown; junior vice president, Mrs. E. J. Campbell; conductor, Mrs. Mae Ferrell; and chaplain, Mrs. French.

OAKLAND FIREMAN HURT Four Blazes in Night Keep Department on the Jump

OAKLAND, Dec. 13.—The fire department was called out four times last night and this morning to fight blazes. The most serious blaze was in a barn in the rear of the Cape Ann bakery, 685 Twelfth street, with a loss placed at \$2,000.

SCHOOL HALL DEDICATED Mothers' Club Conducts Ceremonies in Garfield Building

OAKLAND, Dec. 13.—The new assembly hall of the Garfield school was dedicated this evening with impressive ceremonies, under the direction of the Mothers' club of the school.

JUDGE BROWN DECIDES AGAINST H. I. KOWALSKY Attorney May Not Collect \$3,000 Fee From Mrs. Rosella B. Selby, Baldwin Heir

OAKLAND, Dec. 13.—Judge E. J. Brown decided in favor of Mrs. Rosella B. Selby in the trial of an action for \$3,000 attorney fees filed by Attorney Henry I. Kowalsky.

\$500,000 IS RECOVERED OAKLAND, Dec. 13.—Recovery of a bonded indebtedness of \$500,000 held by the defunct California Safe Deposit company of San Francisco to the San Francisco-Oakland Terminal Railway company has been filed with the county recorder by Receiver Frank J. Symmes.

COUNTY OFFICES UNDER GRAND JURY INSPECTION

Oakland Inquisitors Call Chiefs to Detail Working of Departments

OAKLAND, Dec. 13.—Ten days in office, District Attorney W. H. L. Hynes found the grand jury inquisitive as to every detail of his management during that time today.

Other county officials waited, but were not called. Assessor Horner will outline a scheme for the division of the county into districts for assessments and will ask to have permanent deputies created, who will work the year round.

INVESTORS LOOK FOR INVENTOR RICHMOND, Dec. 13.—Charles Madden, who came here several months ago announcing that he was an inventor of a patent tray used in hospitals, has departed, and several persons who invested with him are anxious for his return.

OH! YOU BEAUTIFUL DOLL We have in our Washington street store one of the most lifelike dolls we have ever seen.

THE HOUSE OF THE HOUR. The largest stock in Oakland of the books of all publishers. Books for everybody. Choose Poetry, History, Travel, Art, Adventure, Humorous Sketches, Standard Authors in sets, Juvenile or a good, stirring Love Story.

Stationery Engraving We have the latest novelties in Stationery in white and fancy tints, in all the approved styles, from which the most fastidious may make satisfactory selections.

Christmas Cards, Seals, Tags And Decorative Material Merchandise, Book, Stationery And Subscription Orders

Kodaks Always some member of the family who wants a Kodak; nothing will give more constant or enduring pleasure.

Arts and Crafts Jewelry Original and artistic designs in Forest Craft Guild Jewelry. Suitable gifts for both men and women.

Brass Goods Fountain Pens Desk Sets—\$3.00 to \$35.00. Separate Pieces for Desk—\$5 to \$4.00.

Calendars California View Calendars—views from all the interesting places in the state. Boxed for mailing. Prices—25c to \$2.00.

The first of a series of ten interesting advertisements.

Money

You worked hard for your money, did you not? And now that you have a little surplus do you make it work hard for you?

Does it earn 6 per cent? Three thousand of the shrewdest, most far-sighted and careful investors in California are getting 6 per cent for their money from The Realty Syndicate of Oakland.

For seventeen years the Syndicate has met every obligation on the dot. Lawyers, trustees, lodges and even bankers themselves are taking advantage of the opportunity to secure with safety this most acceptable 6 per cent income.

Individuals who have loaned their money on small mortgages are calling their 6 per cent, 7 per cent and even 8 per cent loans to take advantage of the care-free, time-right, safe and well-seasoned proposition offered by this eight million dollar corporation.

"Syndicate Sixes" have interested the keenest business men in the west. In fact, the largest clients of the institution are those who have investigated the com-

pany the most carefully, for only by careful, thorough, impartial inquiry, among men who know the Syndicate intimately, can you get a true and unbiased conception of the advantages of "Syndicate Sixes."

The company has assets exceeding its liabilities of over eight million dollars—their financial statement shows that if every dollar of indebtedness were paid off except "Syndicate Sixes" there would be left enough assets, absolutely free of incumbrance, to secure their certificate holders at the rate of more than 4 to 1.

A mortgage at the rate of 2 to 1 is considered good—perhaps you already have loaned \$1500 on some \$3000 piece of property and were satisfied with the proportion. What would you think of loaning \$1500 on a \$6000 piece at 6 per cent?

We are going to write 10 advertisements about "Syndicate Sixes," and all that follow will be mighty interesting, and if 6 per cent appeals to you it's your duty to read every one of them.

Number two appears next Tuesday.

If interested send for descriptive folder.

THE REALTY SYNDICATE

Paid Up Capital and Surplus Over Eight Million Dollars.

Syndicate Building—Oakland, Cal.

Largest Land Owners in Alameda County.

Established Over Seventeen Years.

Smith Bros.

472-474 Thirteenth Street

OAKLAND

Open Evenings Until Christmas

Books

Pictures

The largest stock in Oakland of the books of all publishers. Books for everybody. Choose Poetry, History, Travel, Art, Adventure, Humorous Sketches, Standard Authors in sets, Juvenile or a good, stirring Love Story. Christmas editions of favorite books are here. Hundreds of bright, readable novels, good reprints of best copyrights, at 50c each.

Stationery

Engraving

We have the latest novelties in Stationery in white and fancy tints, in all the approved styles, from which the most fastidious may make satisfactory selections. Handsome boxed stationery ranging from 25c to \$5.00.

Our exact knowledge of every requirement and every detail of style which produces the most beautiful steel embossed and copper plate engraved stationery, invitations, announcements and cards for the holiday social functions and weddings is AT YOUR SERVICE.

Christmas Cards, Seals, Tags And Decorative Material Merchandise, Book, Stationery And Subscription Orders

Kodaks

Leather Goods

Always some member of the family who wants a Kodak; nothing will give more constant or enduring pleasure. Kodaks . . . \$6 to \$65. Brownie Cameras . . . \$1 to \$12. Photograph Albums . . . 25c up.

Handsome leather goods articles—Wallets, Card Cases, Bill Folds, Music and Brief Cases, Coin Purses, Playing Card Sets and games in leather cases. Dozens of useful and pretty novelties at inexpensive prices.

Arts and Crafts Jewelry

Original and artistic designs in Forest Craft Guild Jewelry. Suitable gifts for both men and women. A great many of the articles are sterling silver set with colored stones. Others are of combined silver and brass. A good assortment of Bar Pins, Beauty Pins, Necklaces, Vanity Boxes, Powder Paper Boxes, Stick Pins, Cuff Links, The Clasps, etc., ranging in price from 50c each to \$3.50.

Brass Goods Fountain Pens

Desk Sets—\$3.00 to \$35.00. Separate Pieces for Desk—\$5 to \$4.00. Smoking Sets—50c to \$7.00. Book Racks—\$1.50 to \$5.50.

Waterman's Ideal, Conklin's Self-Filling, Swan and Wren Fountain Pens for gifts. Plain or with mountings of gold or silver, in plain bands or elaborate designs.

Calendars

California View Calendars—views from all the interesting places in the state. Boxed for mailing. Prices—25c to \$2.00.

Boycott Declared Off

The sympathetic strike waged for the past three weeks by the Journeyman Tailors' Union of America against this firm came to a satisfactory end last night.

Respectfully

HEESEMAN'S

INCORPORATED

LAFT & PENNOYER COMPANY FORTY DEPARTMENTS THE SHOPPING CENTER OF OAKLAND

A Profusion of Novelties FOR CHRISTMAS

Metal Desk Novelties

All of these are suitable for both sexes. They make ideal gifts for the business man or woman. Pencil Holders for the desk at 50c to \$5.00. Imported Brass Ink Wells at 50c to \$2.50. Stamp Boxes at 75c to \$2.50. Perpetual Calendars at \$1.00 to \$5.00. Trump Markers at \$1.00 to \$2.00. Bill Files at 75c to \$1.50. Paper Weights at 50c to \$5.00. Bronze Ink Wells at \$2.50 to \$10.00. Scissor Sets for the desk at \$1.00 to \$5.00. Letter Books at \$1.50 to \$5.00. We show a large and varied selection of Desk Sets in Leather, Brass and Gun Metal effects. All new and practical novelties at \$3.50 to \$35.00.

THE TOY SECTION The Strongest and Most Popular Section in the Establishment

On Saturday we call attention to GAMES. We have the largest assortment to be found anywhere. All were personally selected abroad and in the East. The following gives a brief idea of the range: We carry a full line of the following: Melba Face Powder, put up in boxes with camoils, at 50c the box.

- Dissected Maps of the United States at 25c and 50c. T. T. Telegraph Office at 25c and 50c. Grocery Stores at 50c to \$5. Messenger Boy at 25c to \$1.50. Bottle Insets at 75c. Piggy Bank at \$2.75. Ring My Nose at 25c. Roly Poly at 25c. Soap at 25c. Larpino at 25c. Winding Hand at 25c. Basket Ball at \$2. Mechanical Billiards—A new exclusive game. Sure to fascinate. A specialty of ours. Ask to see it. Price, \$1.25. TOY DEPARTMENT SPECIAL NOTICE—Santa Claus will be in the department Saturday. He will give away free to all children accompanied by parents one of our Christmas stockings containing Whistles, Fans, Umbrellas, Toys and many other articles. The hours will be from 10 until 11 a. m. and from 2:30 to 5 p. m.

Sorrento Wood Novelties

Don't fail to see these. They are made in Sorrento from the native wood, exquisitely carved and inlaid. The colorings and finish is superb. If you want something out of the usual run for a gift your problem is solved right here.

We show these novelties in Card Cases, Boxes for Gloves, Handkerchiefs and Neckties, Trays, Baskets, Mirrors, Puzzles, Games, Paper Cutters, Napkin Rings, Cigarette and Cigar Boxes, Fans, Watch Rests, Book Ends and Frames. The prices run from 25c for Paper Cutters to \$12.00 for Trays.

