

NOT OR TRAITOR?

Character of Betrayer Judas Analyzed.

EVIL MIXED WITH GOOD?

By Rev. Dr. Gilbert—Pastor Sunday at Episcopal and Catholic Churches—Other Services.

The Rev. Dr. Gilbert, pastor of the First Episcopal church, Sunday morning, March 22, 1891, in his able and scholarly manner discussed the question whether Judas was a traitor or a zealot for the cause of Christ to the Jews.

He referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

The discussion of that part of his character which referred to the motive of his responding to the call of Christ to become His follower, the speaker pointed out the longing in every Jewish heart for the coming of the Messiah, and how the Jews were waiting for their former glory among the nations since Jesus was demonstrating unusual power in the possession of miracles, it was not unnatural for Judas to conclude that Christ was the one who was to bring back the Jewish kingdom to its promised place upon earth.

Mr. Gilbert referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

He referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

He referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

He referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

He referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

He referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

for which Judas had an aversion which developed into positive hate, and he began to feel that antagonism which evil enters for good.

In conclusion the speaker made a most earnest application of his discourse to those present, to beware of any thought or act which contained the germ of a denial or betrayal of Jesus to the world.

The sermon throughout was listened to with marked attention, and created an impression seldom witnessed over the discussion of a subject which, on the surface, contains so little of the living issues of the day, but which the speaker showed to possess elements of interest and importance to all present.

The sermon throughout was listened to with marked attention, and created an impression seldom witnessed over the discussion of a subject which, on the surface, contains so little of the living issues of the day, but which the speaker showed to possess elements of interest and importance to all present.

The sermon throughout was listened to with marked attention, and created an impression seldom witnessed over the discussion of a subject which, on the surface, contains so little of the living issues of the day, but which the speaker showed to possess elements of interest and importance to all present.

The sermon throughout was listened to with marked attention, and created an impression seldom witnessed over the discussion of a subject which, on the surface, contains so little of the living issues of the day, but which the speaker showed to possess elements of interest and importance to all present.

The sermon throughout was listened to with marked attention, and created an impression seldom witnessed over the discussion of a subject which, on the surface, contains so little of the living issues of the day, but which the speaker showed to possess elements of interest and importance to all present.

The sermon throughout was listened to with marked attention, and created an impression seldom witnessed over the discussion of a subject which, on the surface, contains so little of the living issues of the day, but which the speaker showed to possess elements of interest and importance to all present.

The sermon throughout was listened to with marked attention, and created an impression seldom witnessed over the discussion of a subject which, on the surface, contains so little of the living issues of the day, but which the speaker showed to possess elements of interest and importance to all present.

The sermon throughout was listened to with marked attention, and created an impression seldom witnessed over the discussion of a subject which, on the surface, contains so little of the living issues of the day, but which the speaker showed to possess elements of interest and importance to all present.

a unit against it. The last gratifying element mentioned was the growth of sentiment in favor of the unfortunate poor. Mr. Brown, whose singing has been so well received by the Salvation Army in its noble efforts.

The singing at this church is among the very best in the city. At present the choir is composed as follows: Soprano, Mrs. J. Lawrence Johnson; contralto, Miss Jennie Johnson; tenors, Mr. C. E. Bowman, Mr. M. M. Groat; organist, Mr. Fred G. Moore. At the morning service yesterday the following programme was carried out:

Next Sunday evening the church will give a grand Easter concert, and the choir will be assisted by Miss A. M. Crane, of Boston, and Mrs. Anna E. Moore.

The choir, under the training of Mr. H. Sherman Sharpe, is showing marked improvement, and gives promise that the music on Easter will be of a very high order. The boys take the chorus parts in good time, and with both volume and precision; and there are a number of excellent solo voices. Two solos were given yesterday morning, "The Palms," of J. S. F. by Mr. Whitney Falsche, of San Francisco, and "Jerusalem," by Mrs. W. J. Grambs.

The lesson read during the service was the story of the last supper, the agony in the garden and the betrayal. The sermon for the morning was by the Rev. David Claborn, pastor of the First Lutheran church, at 19th and Olive streets, at 10 o'clock.

Mr. Garrett, under which these words were spoken. Christ had left Bethany to go to Jerusalem for the last time. He had sent one of his disciples to get a colt of the Mount of Olives. The pilgrim who had gathered at Jerusalem to attend the feast of the passover flocked out of the gates to meet Him. They thought that he was the promised Messiah who had come to redeem Israel from the hands of the Romans.

Mr. Gilbert referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

He referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

He referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

He referred to the fact that Judas was a man of a noble and generous nature, as his name Iscariot indicated, which was the only one who was truly a Jew, and whose only intensity of reverence for the Jewish temple service, priestly orders, and other such prominent traits of his Jewish character.

BURNED BY COAL OIL.

Horrible Injuries Received by a Poor Woman.

HER HUSBAND IS BADLY HURT.

While Attempting to Kindle a Fire, the Oil Can Explodes—Probably Fatal Result.

Mrs. Johanna Staff, who, with her husband, Ole Staff, and two daughters, lives at No. 115 John street, North Seattle, was horribly and in all probability fatally burned yesterday afternoon by the explosion of a coal can.

The class was exhorted to be faithful, first of all, in the true faith as it is revealed in the word of God, and secondly by being steadfast in temptation, trials and afflictions. This unto death—the end of life or even if it cost life.

The family are Norwegian. They came to Seattle from Norway a year and a half ago, since which time Staff has been employed in the city. His wife and two daughters, aged 9 and 13 years, respectively, have been attending school.

Mr. Lee spoke of Christ as removing the covering of sin and death and sorrow from the nations. The condition of the nations was as under a covering—figuratively a covering over the dead. The covering also hid the sin of the nations and their ignorance of God.

Mr. Lee spoke of Christ as removing the covering of sin and death and sorrow from the nations. The condition of the nations was as under a covering—figuratively a covering over the dead. The covering also hid the sin of the nations and their ignorance of God.

Mr. Lee spoke of Christ as removing the covering of sin and death and sorrow from the nations. The condition of the nations was as under a covering—figuratively a covering over the dead. The covering also hid the sin of the nations and their ignorance of God.

Mr. Lee spoke of Christ as removing the covering of sin and death and sorrow from the nations. The condition of the nations was as under a covering—figuratively a covering over the dead. The covering also hid the sin of the nations and their ignorance of God.

Mr. Lee spoke of Christ as removing the covering of sin and death and sorrow from the nations. The condition of the nations was as under a covering—figuratively a covering over the dead. The covering also hid the sin of the nations and their ignorance of God.

Mr. Lee spoke of Christ as removing the covering of sin and death and sorrow from the nations. The condition of the nations was as under a covering—figuratively a covering over the dead. The covering also hid the sin of the nations and their ignorance of God.

forenoon will be occupied by examinations in spelling, writing and reading. At 12 o'clock Thursday, all the departments will be dismissed until 1 o'clock Friday afternoon to give teachers an opportunity to examine all the papers and make out the reports of the standing of each pupil for distribution before school closes for the term.

Preparations are being made by Superintendent Barnard for an elaborate and elegant annual report of the city schools, to be issued about September. The mechanical details of the work will be most artistic. It will contain full page engravings of all of the city school buildings, the principal buildings of the city, and regulations, course of study, reports of the heads of departments, and other matters relating to the schools of the city.

Reappearance of Miss Agnes Lane, the "Camille" at Cordeays. In these days when ultra-sensationalism on the stage seems to meet with the approbation of a large portion of the population of the United States, it is a cause of reflection to many as to what has led up to it.

While law-abiding and loyal, he is extremely sensitive when individual rights are in question. He will read the "Kreutzer Sonata" in the evening, and he will attend the performance of the "Clemence Case" heedless of the anathemas of the church or the censure of the press.

Death from Pneumonia. W. B. Bangard, a laborer, aged 30 years, died at Providence hospital yesterday of pneumonia.

CHOLERA HOGS CONDEMNED. Ninety-eight hogs of Swine Sailed by the Health Department. On Friday afternoon the attention of Mr. D. A. Creighton, an inspector of the health department, was attracted to a shipment of hogs which had just arrived from Omaha.

Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening. In speaking of this company the St. Paul Dispatch says: "The Newmarket theater was nearly filled last evening by an appreciative audience that witnessed the performance of Richard and the Georgia Minstrels.

Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening. In speaking of this company the St. Paul Dispatch says: "The Newmarket theater was nearly filled last evening by an appreciative audience that witnessed the performance of Richard and the Georgia Minstrels.

Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening. In speaking of this company the St. Paul Dispatch says: "The Newmarket theater was nearly filled last evening by an appreciative audience that witnessed the performance of Richard and the Georgia Minstrels.

Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening. In speaking of this company the St. Paul Dispatch says: "The Newmarket theater was nearly filled last evening by an appreciative audience that witnessed the performance of Richard and the Georgia Minstrels.

plant will be made public within a few days and work gone ahead with. The other matter is being kept very quiet until after a location has been secured. It is stated on good authority that a factory for the building of electric dynamos will be erected within a few months and machinery turned out ready for work.

A test was made yesterday of the water mains used for the fire purposes. A pressure of 120 pounds was put on the pipes without a break or leak. The fire service of Ballard is without an equal in this part of the country. The entire city is protected by the ball water system from any point outside of Seattle, but these two additions will place her on an equal footing with the Queen City. Then people will not have to come to Seattle if they wish to go north, east, south or west.

Death from Pneumonia. W. B. Bangard, a laborer, aged 30 years, died at Providence hospital yesterday of pneumonia.

CHOLERA HOGS CONDEMNED. Ninety-eight hogs of Swine Sailed by the Health Department. On Friday afternoon the attention of Mr. D. A. Creighton, an inspector of the health department, was attracted to a shipment of hogs which had just arrived from Omaha.

Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening. In speaking of this company the St. Paul Dispatch says: "The Newmarket theater was nearly filled last evening by an appreciative audience that witnessed the performance of Richard and the Georgia Minstrels.

Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening. In speaking of this company the St. Paul Dispatch says: "The Newmarket theater was nearly filled last evening by an appreciative audience that witnessed the performance of Richard and the Georgia Minstrels.

Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening. In speaking of this company the St. Paul Dispatch says: "The Newmarket theater was nearly filled last evening by an appreciative audience that witnessed the performance of Richard and the Georgia Minstrels.

Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening. In speaking of this company the St. Paul Dispatch says: "The Newmarket theater was nearly filled last evening by an appreciative audience that witnessed the performance of Richard and the Georgia Minstrels.

Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening. In speaking of this company the St. Paul Dispatch says: "The Newmarket theater was nearly filled last evening by an appreciative audience that witnessed the performance of Richard and the Georgia Minstrels.

Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening. In speaking of this company the St. Paul Dispatch says: "The Newmarket theater was nearly filled last evening by an appreciative audience that witnessed the performance of Richard and the Georgia Minstrels.

TOKLAS, SINGERMAN & CO.

717-19-21-23 FRONT STREET.

SEATTLE, March 23, 1891. Spots and dots. That's one of the ideas of the spring. There's spots and dots on everything.

So it is in the new suit patterns, and in the piece goods also. There is a run of spots through them. Spots and dots from the small shot ones to the 25c piece size.

One doesn't have to confine to a plaid, or dots, or stripes. They all go with same favor, but the plaids have lost their harshness and are soft in shadings, and the stripes and invisible checks are even more retiring and subdued than ever in appearance.

A hint about our spring stock of dress goods: Watch the crowds of buyers at the counters any day. Surprising, isn't it? As much so to us as to you. Shows the rightness of the goods though.

Marked for quick sales and steady demand is half the story of the muslin underwear. About the new spring jacket stock. Words are but lazy tellers of what we are showing.

Spring, spring, spring. It's the word all over the millinery department. Spring bonnets, spring flowers, spring trimmings. Everything new with the spring and direct from New York and Paris.

Ready for your inspection now at any time. Have a look at the pattern bonnets. Have you looked into the new shoe department? At home on second floor to ladies and children.

Parties desiring homes will find this property the best buy in Seattle. CHOICE LOTS! LOW PRICES! EASY TERMS!

BREWER & HUNGATE, OFFICE WITH F. A. GARDNER, 606 Second St. WILES & PITTS, LIVERY AND FEED STABLE, AVON, Washington.

This is the Climax!

Everything in the Store is Being Slaughtered.

Now is the time to lay in your supplies of Fine Clothing

AND SUMMER UNDERWEAR. The dress goods idea this spring is a pleasant one. Gives chance for suiting individual tastes and still being with the style.

Monday, March 30th. LAST DAY. A hint about our spring stock of dress goods: Watch the crowds of buyers at the counters any day.

Don't forget the place, Cor. South Second and Washington Sts. If you want to Save Money BUY NOW.

Whitest Sweetest Best On this Market. Ask Your Grocer for Free Sample Book.

The Walla Walla Most Popular Addition in Seattle. Fifty houses built in last 90 days. Only a few lots left at present prices.

Parties desiring homes will find this property the best buy in Seattle. CHOICE LOTS! LOW PRICES! EASY TERMS!

BREWER & HUNGATE, OFFICE WITH F. A. GARDNER, 606 Second St. WILES & PITTS, LIVERY AND FEED STABLE, AVON, Washington.

Parties desiring homes will find this property the best buy in Seattle. CHOICE LOTS! LOW PRICES! EASY TERMS!

St. Jacobs Oil cures Back Aches, Headache, Toothache, and all AGHES PROMPTLY

The Portland AMERICAN PLAN. \$5.00 Per Day and Upwards. CHAS. E. LELAND, MANAGER.

AMUSEMENTS. CORDEAYS THEATRE. REAPPEARANCE OF OUR NEW LEADING LADY.

AMUSEMENTS. THE GEORGIA MINSTRELS. Richard and the Georgia Minstrels will appear at Seattle opera-house on next Saturday evening.

AMUSEMENTS. THE HONEYMOON. GORGEOUS COSTUMES! RICH FURNITURE!

AMUSEMENTS. THE HONEYMOON. GORGEOUS COSTUMES! RICH FURNITURE!

TOKLAS, SINGERMAN & CO. Cabbage Plants! LARGE WINTERED OVER EARLY JERSEY WAKEFIELD.