

BRYANT BLUE BOOK.

Gen. Dumont Reading the Big Mass of Testimony.

COL. LEWIS HELPING BRYANT.

It Looks as Though the Captain Was Firmly Intrenched—Much Irrelevant Matter Introduced.

Washington City, April 9.—Special-General James A. Dumont, supervising inspector of steam vessels, has been busy all his spare time during the past week in reading through the mass of testimony taken in the investigation of the charges against Inspector Bryant, of Seattle, some weeks ago. Supervising Inspector Bermingham, of the First district, was ordered simply to take testimony in the case and report all the evidence to the department here without making any recommendations whatever. Gen. Dumont had been made so many times and so continuously during his term of office that Gen. Dumont deemed it best that the judicial character of the testimony should be made by him personally. Hence the instructions to Bermingham, which relieved him of the customary duty of reporting to the department on the facts presented in the testimony.

The evidence taken before Bermingham has all been typewritten and filled 623 pages. Handwritten notes, this has been nearly bound in black morocco covers, stamped and finished in library style, the whole making a very handsome book, about the size of one of the volumes of the Century dictionary. The evidence adduced on the part of the prosecution fills 275 pages, the remainder devoted to the testimony received in rebuttal of the charges or in sustaining Inspector Bryant's character as an officer and a gentleman. Gen. Dumont is much displeased with the fact that so vast an amount of rubbish was permitted to be injected into the testimony taken during the investigation, particularly as it is a very unnecessary and needless waste of time and money. He is much more than a short time ago in the habit of reading the "Bryant Blue Book" as he calls it, and it may be some time yet before he is ready to make his final report in the matter.

While it may be possible to obtain some taking of Gen. Dumont's conclusion when it has been reached, yet the general now says his report can not be given until after it has been approved by the secretary of the treasury. After Gen. Dumont's examination of the testimony, the whole matter will be gone over by what is known as the "Bryant board," which under the act of '92, consists of an inspector general and the assistant secretaries of the treasury department. Their findings will be submitted to Secretary Carlisle himself for final decision.

Bryant is represented here by Col. James Hamilton Lewis, of Seattle, who appears to be working very enthusiastically in the cause of his client. He has also been bringing some personal and political influences to bear upon the supervising inspector general, having been to the department in reference to this matter, with Gen. Mahone, of Virginia, Hon. William F. Vilas, of Wisconsin, and John W. Johnson, president of the National Metropolitan bank of this city. These, together with the deputy interior collector, a hold-over Republican, held a session in the office of the latter, and said many good things in behalf of Col. Lewis and his client.

A similar trial is in progress, at the same time, in the case of the late Baltimore, and the same contentions are being made for his removal as in the Bryant case. The board has suspended attempts to avoid the issue by the Baltimore and the attendance of the inspector's attorney. The counsel for the government in these matters was taken ill, Gen. Lewis was called to the aid of the latter has many friends who are interesting themselves in his behalf. One statement which Gen. Dumont made to four correspondents, who were present at a significant, "I would recommend, if I were your brother's diabolical, to the service, should I find him dishonest, but such dishonesty would be proved beyond a reasonable doubt." He also said he was not in favor of a political warfare against a man just when his military had been increased, and that which made the office worth fighting for. Inspector Bryant's salary has heretofore been \$800 a year. By a clause in one of the appropriation bills of the last session, reorganizing the service and fixing a definite rate of pay for each inspector according to the amount of work done in the district in the way of inspecting vessels during the preceding year, Inspector Bryant's salary will be \$2,000. The Seattle district has grown very rapidly in the past few years and has now surpassed in amount of business reported, the Portland district, thus making Inspector Bryant's office one of considerable importance. Gen. Dumont, however, has increased his salary, Gen. Dumont believes to be one of the principal causes for the fight that is being made by certain disgruntled inspectors to get him out of his office. His record as an inspector is certainly a good one, and it has been the experience of the department that more complaints are filed against men who do their duty faithfully in this service, and refuse licenses to all who are not entitled thereto because of incompetency, irresolute and personal friendship or political backing.

What is considered the most serious charge of all against Inspector Bryant is that he traveled through the Puget Sound where he was not required to pay his fare on account of his position as inspector of the district, and then deliberately charging up to the government the amount which the fare would have been had he paid it, as a part of the expenses of his trip. Bryant's explanation of this is that he frequently paid fare on other steamboats for which he was entitled to pay, which he did not take, but accepted free passage in lieu thereof. Also in some cases where it was testified that he had not paid his fare on a certain trip, while his expense account showed he had charged it up to the government, he states that he frequently paid fare one way, and that he made no distinction as to going or coming to or from a place when making out his account to the government.

The antipathy felt toward Bryant by many steamboat men on Puget is not only in the evidence which appears in the bulky book before mentioned, but also in many personal letters to the department. On the other hand there are equally as many papers which have been filed in Bryant's behalf. None of these are likely to be taken into consideration in rendering a decision. The supervising inspector and the secretary of the treasury will both confine themselves to the actual testimony recently taken in the investigation.

Seattle Mails on Puget Sound. For Washington City, April 9.—Special-Steambest service has just been established on Puget sound as follows, contracts having already been let for both directions.

Route 7,081—Seattle, by Anacortes and Fairhaven, to New Whatcom, 39 miles, six times a week one way only, exclusive of terminal charges, to a schedule satisfactory to the department, from July 1, 1895, to June 30, 1896, with the understanding that if it becomes necessary to contract for a substitute steamer before the expiration of the term, the contract will be terminated and payment made only for service actually performed.

Route 7,082—Seattle, by Anacortes and Fairhaven, to New Whatcom, 39 miles, six times a week one way only, exclusive of terminal charges, to a schedule satisfactory to the department, from July 1, 1895, to June 30, 1896, with the understanding that if it becomes necessary to contract for a substitute steamer before the expiration of the term, the contract will be terminated and payment made only for service actually performed.

Reduced Rates. The Great Northern railway has just placed on its first section of passenger tickets good in all cases for six rides between Fairhaven or New Whatcom and Seattle, \$10; Mount Vernon and Seattle, \$7.50; Everett, \$5.00. Tickets will be good for individual or firm use and limited to sixty days.

Look Morphine by Mistake. Dr. H. B. Morpheus, who resides at Columbia city, took five grains, mistaking it for quinine, and as a result he had a narrow escape from death. He discovered his mistake shortly after he had taken the drug, and at once messengers were dispatched to the city for physicians. In the meantime Brooks was given a mixture which made him vomit, and he was

FAT JACK FALSTAFF.

The Jolly Old Rascal Wins the Hearts of the Audience.

WARDE AND JAMES FAVORITES.

Shakespeare's Falstaff and Prince Hal Ably Presented—A Shaving Cup for Mr. Warde.

The culture, beauty and wealth of this gifted Frederic Warde and Louis James at the Seattle theater last evening in their representation of "Henry IV." Before the curtain arose on the opening scene of the play, a great audience were gathered in this city had been seated, and waited expectantly for the play to proceed. The expectations of the audience were not disappointed, for the performance that has been given at the theater since Keene's "Louis XI." The audience welcomed the performers warmly, and became so interested in the play, that the play progressed, the enthusiasm reaching its culmination at the close of the third act, when Mr. Warde, as the jolly old rascal, Falstaff, was introduced. The entrance of Mr. Warde, as Falstaff, in the second scene of the first act showed that those favorites held as of old their place in the hearts of the theater-goers of this city. They at once reassessed their title to the public esteem by rendering in a manner above criticism the jocular encounter between Falstaff and Prince Hal, and the acute-minded, voracious consumer of sack. Mr. Warde retains the easy grace and finish that have won for him his place on the stage. His Falstaff is a study in itself, and he fitted into the character as if he had been born for it. His change from the frivolity of a courtly jester, to the stern and serious prince who is soon to ascend the throne was well marked in the lines where he anticipates the future and resolves to become as thoughtful as the prince himself.

Mr. James was a big, fat Falstaff, and gave an almost incomparable delineation of the hearty, cowardly companion of the prince. His magnificent voice was especially noticeable in the lower tones. In manner he caught the house from the bustling form appeared in the doorway of the Board's Head tavern, and led his auditors in convulsions through the entire performance. Especially effective and convincing was his manner in the scene in which he, confronted by the story of Prince Hal, as to how the robbers were robbed, exclaims, "By the Lord, I know ye." Here he stands for several moments as if ashamed, his hat drawn before his face, and changes his position only after one eye has roguishly crept over a corner to explore what the prince is doing.

The other characters of the play were made an excellent Harry Percy, and delivered Hotspur's speech before the king in a way that secured him a round of applause. His scene with Lady Percy, which was rendered by Miss Edith Chapman, was one of the most artistic of the evening. Beverly Turner assumed the role of Henry IV, and Poinz was given by Harry B. Ward, as the king, who made out of the part of Francis, a drawer, by Edwin Tanner. Elizabeth Bouton and Miss Everett appeared respectively as John Falstaff and the Queen. A surprise of the evening was the presentation of the shaving mug and bowl, which was made on behalf of the Elks by R. Finlay Stewart, city clerk, who said:

The B. P. O. E. is translated in two ways: "The Benevolent and Protective Order of Elks," and "The Best People on Earth." Both are correct. There is probably no order in the world that has done more good and brought more happiness to the lives of others than Brother Frederick Warde.

Now, further Warde, on behalf of Seattle Lodge No. 32 B. P. O. E., presented you with this token, valuable, not for its intrinsic worth, but as a token of the love we bear one of the noblest members in our order.

In receiving the present into his hands, Mr. Warde gave evidence of deep emotion. He hesitated an instant, lowered his eyes, and then, with a look of admiration, and then glancing at the audience said:

The house is a tribute to the genius of Shakespeare, and myself I am gratefully to represent him, for which we feel very proud. We hope long to enjoy your esteem, but I shall not extend to the tablets of their hearts and memories.

Tonight "Francesca da Rimini" will be produced, with both Mr. Warde and Mr. James in the cast.

Football to Be Continued at Harvard. Boston, April 10.—The board of overseers of Harvard University, in its judgment of the board of overseers in the decision of the question of continuance or abolition of intercollegiate football at the university is within the power of the athletic committee under the standing rule, under the president, fellows and the board of overseers. This is a victory for intercollegiate football.

Carlisle to Re-Enter the Senate. Lexington, Ky., April 10.—The Leader today publishes the news that Mr. Carlisle, who was elected to the Senate in 1892, and who was defeated in 1894, is expected to re-enter the Senate.

LA GRIPPE. William —, philosophical wag, sat in a padded armchair, enveloped in the ample folds of his dressing gown, and guarded on either side by a powerful oil stove.

"Yes, that gripe is a most dastardly thing," said the connoisseur. "I shall always think of it with a shudder. The easy, confident manner it has of claiming your acquaintance; the rapid subsequent steps by which that acquaintance grows to intimacy; the eloquent appeal it makes to your vanity; the assurance as a fixture, the tyrannical demand that you shall consider it and permit it to engross your thoughts at all times and in all places; at meals, at the desk, among the softly rustling drapery of your couch, and even amid the suffocating vapors of the Turkish bath; the sublime despatch with which it commands you to be down and postpone indefinitely any interest you have in national affairs or daily events—these are some of its characteristics.

COAST SEAMEN WIN.

They Claim That the Vessel Owners Are Defeated.

NON-UNION MINERS QUIT WORK.

Collapse of the New Orleans Strike—Cincinnati Cloakmakers Out—The New York Cigar-makers.

San Francisco, April 10.—The Coast Seamen's Union claims to have won its fight against the owners. Information has been received that vessels at San Diego and Eureka have been compelled to ship crews at the union rate of \$3 per month. The center of the fight has been at San Diego and the victory there practically ends the strike.

NON-UNION MEN PERSUADED. After Parley They Join Striking Miners at Minersville, O. Pomeroy, O., April 10.—At 3 p. m. 400 strikers and sympathizers from Syracuse, New Haven, Hartford City, Mason and Pomeroy massed at Minersville, "to persuade" or force the non-union men working in the Williams mine to lay down their tools and come out. They formed in ranks, four abreast, and marched up the street to the mine and formed to await the appearance of the miners as they came out at the close of the day's work, being forbidden by the operators to trespass on private property. At 4 o'clock the men came out and were met by a committee of seven of the strikers, who used persuasive means to induce them to join the strikers. For two hours the twenty-three men held out stubbornly, with the 400 strikers massed about them on a vacant lot. They were assured by Master Workman Thomas that they would be amply cared for by the strikers, and that they would be paid for the work they had done. Once a riot was nearly started by Mrs. Manley, wife of the leader of the non-union men, parading up and down the street and shouting under her apron and declaring she would shoot the first man that molested her.

Finally the non-union men agreed to join the strikers. This announcement was greeted with a volley of pistol shots in the air. All parties were armed, and made no attempt to conceal the fact. The affair has ended most fortunately, as 1888. Concisely stated the board proposes to put two plain propositions before the voters, namely:

First—If you vote to ratify the debt you will have twenty years in which to pay it at a rate of interest not exceeding 6 per cent, and probably only 5 per cent. Second—If you don't vote for it and the measure fails to carry, you will have to pay the warrant debt in front six to eight years, with interest at the rate of 8 per cent, for part of it and 10 per cent, for the remainder.

The board was unanimous in the opinion that the people now understood the situation fairly well and would vote to ratify the debt. The debt was one that had been ordered by the people and it behooved the voters to act intelligently in the matter and ratify their former actions in order to prevent a crippling of the public schools, if not a positive shut down.

"Under the present law," said Mr. White, the attorney of the board, last evening, "the school district, which has more than its income, and if bonds are issued the proceeds can only be used to pay the past indebtedness, and not for any other purpose." The board adopted a resolution appointing twenty-four judges and twelve clerks to serve during the coming school election, each man to receive \$2 a day. For this same election the clerk of the board was authorized to have printed 15,000 "yes" and the same number of "no" ballots.

In connection with the new law that provides for the ratifying and validating of the debt of the school district, the following resolution, prepared by Attorney White, was adopted:

"Resolved, That the secretary be and is required to designate on all warrants hereafter issued for indebtedness incurred since March 23, 1895, the fact that such indebtedness was incurred after that date."

The usual budget of monthly bills provided for by the board, which were ordered accepted and warrants drawn for each. Colket called attention to the telephone bill, which still maintained its original proportion to the total. The matter would be remedied in about thirty days, at which time a new schedule would be put in force and the rates to the school reduced. The board will hold another meeting a few days before the school election, at which the draft of a statement of the voters will be submitted. The date of this meeting will be fixed by Chairman Colket.

Whist Item. "Why didn't you bring your husband?" three or four people said to the Emancipated Woman when she appeared alone at the party.

"The poor fellow is continually asking what is trumpet," she explained.

"For several years I have recommended your 'Castoria,' and shall always continue to do so as it has invariably produced beneficial results."

CASTORIA

for Infants and Children.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

"The use of 'Castoria' is so universal and its merits so well known that it seems a work of supererogation to endorse it. Few are the intelligent families who do not keep Castoria within easy reach."

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

"The use of 'Castoria' is so universal and its merits so well known that it seems a work of supererogation to endorse it. Few are the intelligent families who do not keep Castoria within easy reach."

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

NEW HALL'S

Special Silk Values Today.

At 25c YARD—Printed Fancy India Silks, navy, brown and garnet, for shirt waists.

At 25c YARD—23-inch Colored "China" Wash Silks, every fashionable shade.

At 35c YARD—60 patterns in the popular "Kai Kai" Fancy Silks for shirt waists, fine stripes and fancy checks, all colors, navy, olive, garnets, tans and brown, both fashionable and popular.

At 49c YARD—27-inch Japanese Silks, in every fashionable shade, extra quality.

At 45c YARD—The popular "Habutu" Wash Silks, creased effects, very stylish and pretty.

At \$1.35 YARD—The celebrated "Natchune" Black Dress Silks, Black Roadmarks, Black Duchesse, Black Poile d' Soie, warranted not to crack or wear greasy.

SPECIAL—SOMETHING ENTIRELY NEW—Genuine Shantung "Pongees," printed in fancy colors.

The Great Bargain Offering of

The Chester Cleary Co.'s Dry Goods Stock

CONTINUES. Pleasantest store in Seattle to trade in. Look out for a great sale of Laces next Saturday.

G. A. NEW HALL

Corner Second and Madison.

APLAIN ALTERNATIVE

Choice Offered the People at School Debt Election.

THE OFFICERS OF ELECTION. School Board Will Submit the Question Plainly to the People—On a Cash Basis Hereafter.

A Great Shoemakers' Union. Boston, April 10.—Representatives of 15,000 men and women engaged in the various branches of the shoe industry assembled here today. James F. Carby, of Haverhill, was elected temporary chairman, except one clause, which provided that workmen shall be furnished here at 3, 11, 12, 2, 4 and 6 o'clock. The workmen refused to sign unless the clause was changed to free every hour. The workmen in every brewery are out.

Omaha Brewers Strike. Omaha, April 10.—The boss brewers today drew up a contract to be signed by the union. This contract proved satisfactory to the brewers, and the union agreed that workmen shall be furnished here at 3, 11, 12, 2, 4 and 6 o'clock. The workmen refused to sign unless the clause was changed to free every hour. The workmen in every brewery are out.

Indians Strike Against an Agent. Boise, Idaho, April 10.—A delegation of Indians from Fort Hall called on Gov. McConnell today with a request signed by 30 of the tribe that Agent Teter be removed, and A. W. Fisher, agent during the Harrison administration, be appointed. They ask the governor to forward it to the president with a letter. Teter is charged with mistreating the Indians and furnishing scant rations.

Omaha Brewers Strike. Omaha, April 10.—The boss brewers today drew up a contract to be signed by the union. This contract proved satisfactory to the brewers, and the union agreed that workmen shall be furnished here at 3, 11, 12, 2, 4 and 6 o'clock. The workmen refused to sign unless the clause was changed to free every hour. The workmen in every brewery are out.

New York Cigar-makers on Strike. New York, April 10.—The cigar-makers employed by the factories in this city in making Havana cigars, and who struck fifteen weeks ago, are still out. There are 7,000 cigar-makers idle in the city today. The strikers assert that they will not resume work under the conditions promised, practically a reduction of \$2 on the thousand.

The New Orleans Strike Broken. New Orleans, April 10.—The first break in the bitter screwmen strike, which has caused such trouble on the levee for months past, occurred today when a large number of men agreed to go to work for their employers, whether a member of the union or not.

Cincinnati Cloakmakers Strike. Cincinnati, April 10.—The striking cloakmakers had a parade today, and got several shops out on the line of their march. They now claim that there are 3,500 on strike. The Pressers' Union has joined the strikers.

Assistant Comptroller Mansua Dying. Washington City, April 10.—There has been no improvement in Assistant Comptroller Mansua's condition, and no hope of his recovery is entertained.

TO CARRY OUT DETROIT PLAN. Committee of Management to Be Chosen—Subscriptions Are Needed.

There will be a meeting of the board of directors of the Bureau of Associated Charities at the rooms in the Safe Deposit building this afternoon at 2 o'clock, to carry out the Detroit plan of land cultivation for unemployed, which was so heartily endorsed at the mass meeting Tuesday evening. It is important that there be a full meeting of the board of directors today, as a committee must be selected to manage the whole project. Every pastor of a church and the chairman of the relief committee of every benevolent society is a member of this board and is expected to be present. The Detroit plan is being adopted in many cities, but in none are the conditions so favorable to success as in Seattle.

Subscriptions towards carrying the movement into effect will be received at the business office of the Post-Intelligencer, as well as at the office of the Bureau of Associated Charities in the Safe Deposit building.

Whist Item. "Why didn't you bring your husband?" three or four people said to the Emancipated Woman when she appeared alone at the party.

"The poor fellow is continually asking what is trumpet," she explained.

"For several years I have recommended your 'Castoria,' and shall always continue to do so as it has invariably produced beneficial results."

EDWIN F. PARKER, M. D., 1234 Street and 7th Ave., New York City.

THE CHESTER COMPANY, 77 MURRAY STREET, NEW YORK CITY.

DIMOCK, BENNETT & CO.,

Men's Outfitters and Hatters, No. 708 Front St.

A Clerk

Out of a position does not always know where to look for employment. Every body has the "want" page of the Post-Intelligencer, as everybody wants some thing or other, so naturally, a business man in need of a clerk turns to that page first. Make known your wants. If you don't, no one else will.

CASTORIA

for Infants and Children.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

"The use of 'Castoria' is so universal and its merits so well known that it seems a work of supererogation to endorse it. Few are the intelligent families who do not keep Castoria within easy reach."

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.

Castoria cures Colic, Constipation, Sour Stomach, Diarrhoea, Eructation, Kills Worms, gives sleep, and promotes digestion. Without injurious medication.