

UC-NRLF

#B 14 817

P N
4897
C2
O88
MAIN

Faint, illegible text located in the lower-left quadrant of the page, possibly representing a list or a set of notes.

Jan

L

GIFT
SEP 3 1917

A LETTER
FROM
HARRISON GRAY OTIS

LIBRARY OF
CALIFORNIA

SEP 3 1917

A LETTER
FROM
HARRISON GRAY OTIS

Library of
California

1937-1938

1937-1938
ANNALS

C2
088
MAIN

GEN. HARRISON GRAY OTIS,

for more than thirty years president and general manager of The Times-Mirror Company, departed this life July 30, 1917, at the age of 80 years, 5 months and 20 days. The end came at the home of his daughter, Mrs. Harry Chandler in Hollywood, where he had been living for several months and was the result of a rupture of the heart, coming just after the General had eaten breakfast in bed. That he recognized it as fatal was indicated by his remark, in a low, unexcited tone, "I am gone." Mr. and Mrs. Chandler hastened to his bedside but death ensued almost instantly. Up to the day of his death Gen. Otis gave such attention to The Times as his health would permit, his physical condition being somewhat impaired during the last three years. He was always loyally supported by a devoted staff which he himself had trained and that still remains on guard. The last few months of his life were busy. He reconstructed The Illustrated Weekly Magazine, directed the development of his ranch, Milflores, in the San Fernando Valley and participated in several notable public functions.

The funeral services were held Wednesday afternoon, August 1 in the First Congregational Church. There, to the bier of the soldier, journalist-patriot, came a great concourse of people, representing almost every walk in life. Hundreds of people were unable to get inside the building. Eloquent addresses by Dr. Hugh K. Walker and Dr. Charles E. Locke, both of whom had known Gen. Otis well, expressed esteem, admiration and affection. Listening, hundreds of Times employes were thrilled sadly, for he had been their mentor and friend, the master craftsman whose teachings made them better and more efficient workers.

Gen. Otis was a Union soldier and officer throughout the Civil War, brigadier-general and brevet major-general of United States volunteers in the war against Spain. His grandfather was a soldier in the Revolutionary War and was honorably discharged and pensioned. Prominent members of the family were James Otis, famous as a Revolutionary patriot and orator and the first Harrison Gray Otis, once a United States Senator. In the Civil War he participated in many battles and skirmishes, was twice wounded and rapidly promoted. He was foreman of the Government printing office at Washington, 1869-1870 and chief of a division in the United States Patent office, 1871-1876. He became a fourth owner of the Los Angeles Times in 1882 and in 1884 joined the organization of The Times-Mirror Company. He was president and general manager of the company from 1886 to the time of his death. He was president of the Southern California Association of the Military Order of the Loyal Legion of the United States and of many other military and civic organizations.

For more than a quarter of a century, Gen. Otis was a towering figure in the city of Los Angeles. During the later years of his life, the influence of his personality outgrew boundaries: he became a national figure. Besides his work of building up a great newspaper he participated in many constructive enterprises in Southern California. He loved the truth. He loved Los Angeles and Southern California and helped to make them strong. His motto, "Stand fast, stand firm, stand sure, stand true."

363414

70 VML
AUG 19 1960

Harrison Gray Otis.

UNIVERSITY OF
CALIFORNIA

V
Declaration.

(First Letter.)

Los Angeles, Cal.

Nov. 12, 1914.

Harry Chandler and
Marion Ste. Chandler, his wife.

Dear Harry and Dear Marion:

After mature deliberation,
I write you as follows:

I. In placing in your joint
and trusted hands (as I am
preparing to do in another
and more formal and
specific paper bearing
date herewith, and in
other appropriate and
necessary documents, the
high trust and valuable
property, concerned or
to be concerned by me, I
explain at the outset that
my matured purpose
in thus acting will be to
concentrate the future
ownership and control,
and also the destiny, of the

WHAT THE COURSE OF "THE TIMES" SHALL BE

LETTER OF GEN. OTIS TO MR. AND
MRS. CHANDLER — THEIR STATEMENT

NEARLY three years ago General Harrison Gray Otis addressed to his son-in-law and daughter, Mr. and Mrs. Harry Chandler, to whom his controlling interest in The Times was transferred, a remarkable letter or declaration. It was in the form of carefully-wrought instructions and suggestions as to the lines on which The Times should be conducted after his demise. While expressing confidence in the purposes of Mr. and Mrs. Chandler, it laid down in an affectionate, fatherly and confident way his parting injunctions to his successors in interest, control and management.

This document is a classic in the annals of journalism and will be read with world-wide interest. It is the ultimate wisdom of the venerable editor and manager, whose sagacity and able generalship made The Times a wonderful institution. To comment on this telling document would be superfluous. Mr. and Mrs. Chandler are now the controlling owners and managers of The Times. The General's letter to them is here reproduced and, following that, their statement as to the future course of this journal:

DECLARATORY

LOS ANGELES (CAL.,) Nov. 12, 1914.

To Harry Chandler and Marian Otis-Chandler, his wife:

Dear Harry and Dear Marian: After mature deliberation I write you as follows:

I. In placing in your joint and trusted hands the high trust and valuable property conveyed or to be conveyed by me,

I explain at the outset that my matured purpose in thus acting will be to concentrate the future ownership and control, and also the destiny, of the most precious of all my material possessions, the Los Angeles Times, in the hands (before my death) of members of my own family, whom I specially trust in this connection and who have had long, practical experience with me in the building up, care, control and training of this stalwart child of our mutual efforts and affections, and of my own almost lifelong professional skill, labor and devotion. In doing this, I lay upon you only these fundamental injunctions as to its future course and conduct in your hands, and (as far as I may properly enjoin you personally) as to your own course as its future responsible conductors, viz.:

(1.) Using the legal and other legitimate powers and prerogatives that will be yours as the sole owners of more than two-thirds of the capital stock of the corporation, take and exercise at all proper times complete control and authority in all departments, including especially the editorial and business, as well as the news-gathering branches, which impart tone, temper, character and stability to a journal, and make it respected and influential. Make sure of your board of directors and of the loyalty, zeal, competency and faithfulness of your lieutenants and the entire working force at all times.

(2.) Preserve and protect with steadfastness and determination the record, traditions and achievements of The Times, and continue its fixed and leading policies and methods; uphold its aims, purposes and aspirations in all large and essential particulars, and throughout the varying mutations of present-day journalism, perpetuate unimpaired its independent and unfettered course.

(3.) Constantly, consistently and loyally uphold and defend the Constitution and the Flag, the Congress and the courts, the executive power within its prescribed and lawful limitations, and cherish the Army and the Navy, those bulwarks and strong arms of the government.

(4.) Stand undeviatingly for Liberty under Law, for industrial and all other forms of republican freedom, and for sound government as the surest safeguard of the nation, the State, the city and the home. Bravely face in their defense, whenever the need comes, the frenzied mob and the proscriptive madness of the hour.

(5.) Stand for honor, honesty and order in the State, the nation and the home, and for that private and public morality which are essential to the perpetuity of sound, human government. While courageously supporting these virtuous principles, at the same time oppose with all your might their opposites and whatever tends to the demoralization of human society or jeopardizes the safety of the land or the rights and liberties of its citizens. Antagonize unceasingly all allied private or semi-private industrial combines which would unlawfully wrest from the free-born American citizen his guaranteed constitutional right to industrial, personal or political freedom and make him the slave of an arrogant and monopolistic trades despotism. While striking hard and deserved blows against these and other intolerable evils, keep in mind that better state when there shall be "peace upon earth and good will among men." Scourge as with a whip of scorpions dishonesty, pretense, hypocrisy, scoundrelism, treason to Truth and the country and every form of evil that threatens with destruction the home, the community or the country, and at the same time encouraging every sound tendency and condition in human society that makes for its preservation, stability and endurance on high and right lines.

(6.) Stand for sound, rational and tested business methods and policies in the management of The Times newspaper, as well as in the conduct of commercial and public business, in order that this journal and all honest people may "live long and prosper," grow in grace and be happy. Hold up the hands and cheer the hearts of the lowly and deserving, no matter how humble they may be; quail not before the aggressions of unjust power, and live and die game and true. Fear God and do right.

(7.) Encourage all free, independent and honest labor, no matter how humble, so it be honestly conducted; at the same time not hesitating to support and defend powerful financial, commercial and industrial alliances, provided that they, too, operate honestly and legitimately, when organized to accomplish mighty and worthy tasks too formidable to be undertaken by single individuals; for true it is that it is not the size of the operation, but the integrity with which it is conducted, that determines its legitimacy. Always bear in mind the demonstrated truth that it is, after all, the sane, brave, level-headed, self-restrained, right-hearted, honest men and women of the land upon whom rests, and will always rest, the responsibility for holding the family, society, business, government and the country together.

(8.) Continue the upstanding and long-pursued policy of this journal in working, day in and day out, for the upbuilding on sound lines of the favored and favorite city and section wherein The Times and its makers have their homes; and continue also to aid and abet the unhalting advance of all California, the entire Pacific Coast and the "ultimate West."

(9.) Ever place patriotism, duty and honor, public and private morality and the true interests of the State and country before mere commercialism or material success in the conduct of The Times. Thus may this journal of ours be caused to grow in strength, usefulness and power, able to plough through the turbulent sea of journalism like a full-rigged man-of-war.

(10.) Concerning the all-important subject of the matter and scope of the general contents of the paper after it shall have come under your ownership, control and management, it is, of course, neither practicable nor proper for me to speak here, except in a very general way. You know, and will always bear in mind, the paramount fact that this journal is, and must continue to be, first of all a *newspaper*—a vehicle for the dissemination of current news reports and information; a faithful recorder of contemporaneous history and affairs, of new knowledge and of the tremendous daily happenings of the mighty Present

around all the globe, no matter of what nature or complexion the occurrences may be, provided they possess human interest. Moreover, The Times, being a proper medium for thinkers, they will be given, as always in the past, impartial hearings in its broad columns whenever they are able to enlighten the world, or contribute to those transcendent problems of human life, human living and human government which, if they are to be wisely solved, will always require the best thought and effort of the best men and women upon earth. In the columns of The Times will be found, I doubt not, in the future as in the past, graphic accounts of the doings of the far-flung human race; absorbing narratives of adventure and achievement; of research and investigation; of travel and discovery; of progress in the arts, sciences and invention; of toil and triumph; of hardship, endurance and ultimate success; of everything, indeed, that is new to men and of living interest. The press is a colossal surveyor of the world-wide news field, scanning the entire civilized globe and faithfully purveying to an ever-waiting public the luminous record of daily and mighty happenings among men and nations. I am convinced that you will continue to make The Times do its full share in the strenuous work of the press in general, making it what it has long aimed to be—but even more so—a powerful, far-reaching daily news-field-glass, exposing to the public view the world's foremost events and occurrences, and proclaiming them widely to the sons of men at Sol's diurnal revolution; to make this newspaper, in brief,

“A map of the busy world,
Its fluctuations and its vast concerns.”

So may we confidently hope for The Times an honorable, a foremost and a permanent place in the large field of American journalism, and that always those men and women who serve it faithfully may feel high and genuine pride in their personal alliances with “Ours.”

Accurate news-gathering, correct reporting, skillful editing, graphic illustrating and good printing all go to make up a finished

modern newspaper, which should, of course, be written in pure, forceful, unstilted and luminous English.

II. *Finally*: Bearing in mind that *Truth* is the greatest thing in all the world, and *Duty* the first concern of good men and women, I enjoin the foregoing precepts, principles and practices upon you in the future conduct of the Los Angeles Times, because of my affections for you and for it. I enjoin you both to guard well your precious health, as well as the sacred trust now by me committed to your trusted and trustful hands and hearts.

With good aims and generous purposes toward all concerned in this pregnant transaction, with unfeigned regards and my living blessing, to be followed, let us hope, by a blissful reunion in the mysterious Beyond, coupled with undying associations and imperishable recollections of our mutual campaigns upon earth,

I subscribe myself your steadfast and affectionate father,
[Signed]

HARRISON GRAY OTIS

“The Bivouac,” Westlake.

STATEMENT
BY
MR. AND MRS. CHANDLER

In assuming the sacred trust and grave responsibilities conveyed to us, the faithful carrying out of which is dearer than life itself, it is fitting for the undersigned to say:

(1.) That in so far as human power and limitations will permit, The Times will be conducted in harmony with the indomitable spirit, high ideals and well-considered injunctions of its great architect and builder, Harrison Gray Otis. The Times will continue to be THE TIMES—The Times of Gen. Otis, The Times that he made.

(2.) That every man and woman concerned in the issuing of The Times from day to day is so thoroughly imbued with the convictions, aims and policies for which it has so long stood, and so heartily in sympathy with the causes for which it has so long battled, that it would be impossible for them to disregard the last instructions of the great chief or to produce a newspaper out of tune with the principles he has laid down.

(3.) That not only duty and affection and devotion, but inherent conviction, will co-operate in the hearts and hands of the makers of The Times in carrying on the work so efficiently directed by Gen. Otis for more than a third of a century, and this shall and must be the sound, brave newspaper that he would have it be. Men may die, but influences do not; and the spirit of its great achieving editor shall still dominate The Times.

(4.) There could be no loyalty finer than that of the co-owners and fellow-workers who have helped Gen. Otis raise up this great newspaper and to whom it owes so much; and shoulder to shoulder they will keep up the warfare for truth, for freedom, for the protection of honest labor, for the decent treatment of honestly-acquired wealth, for the encouragement of noble enterprise and for the development of the Southland and the State.

(5.) It was often said by Gen. Otis, and may be now reiterated, that The Times could not have won its victories and registered its achievements for truth and right, but for the loyal and steadfast support of the great body of men and women, made up of Southern California's best citizenship, who have been its friends and patrons in every stress and circumstance. In its third of a century and more of toil and struggle and success, The Times has been heartened and nourished by the wonderful faith and support of the truest, most devoted and most sympathetic clientele that it was ever the good fortune of any newspaper to be blessed with. It shall be the highest endeavor of The Times to merit and secure a continuance of this friendship and co-operation.

(6.) The years have vindicated the rightfulness of Gen. Otis's stand in the long and arduous campaigns against tyranny and injustice and for liberty and fairness which he waged.

With an inspiration and a loyal force like ours, there can be no faltering, no wavering, no shadow of turning. The Los Angeles Times will go on, and on, and on, never surrendering one inch of its ground, never yielding one hair's breadth of the vantage it has gained for liberty and right.

[Signed]

HARRY CHANDLER,
MARIAN OTIS-CHANDLER.

I enjoin You both to guard
 well your precious health,
 as well as the sacred trust
 now by me committed to
 your trusted and trustful
 hands and hearts.

With good aims and
 generous purposes to-
 wards all concerned in
 this pregnant transaction,
 with unfeigned regards
 and my living blessing,
 to be fallowed, let us hope,
 by a blissful reunion in
 the mysterious Beyond, com-
 plete with undying asso-
 ciations and imperish-
 able recollections of our
 mutual Campaigns upon
 earth -

I subscribe myself your
 steady and affectionate
 father.
 Harrison Gray Otis.
 "The Bivouac" Westlake.

GENERAL LIBRARY
UNIVERSITY OF CALIFORNIA—BERKELEY
RETURN TO DESK FROM WHICH BORROWED

This book is due on the last date stamped below, or on the date to which renewed.

Renewed books are subject to immediate recall.

21 Jan 1957

JAN 19 1955

11 APR '61 RT

REC'D LD

MAR 29 1961

APR 09 1993
AUTO DISC CIRC MAR 18 '93

MAY 15 2004

JUN 01 2004

