

HIS GOOD CHARACTER

Rev. C. E. Fulmer, of Kent, Cleared of the Charges

MADE AGAINST HIS MORALITY

The Stories Told by the Girls, Who Claimed He Had Taken Liberties With Them, Not Believed.

The committee appointed to investigate the charges of immoral conduct against Rev. C. E. Fulmer, of Kent, found him not guilty, and held that absolutely no evidence was produced sustaining the charges. A single ballot was taken at 11:30 o'clock Thursday night, and the finding was unanimous in Dr. Fulmer's favor. It was held that no evidence was produced to justify the charges against him.

The charges were signed by H. N. Joy, in accordance with the ecclesiastical law requiring that the prosecuting witness shall be a member of the church. The committee held that the investigation should be held openly, and almost the whole town availed itself of the opportunity to witness the trial.

The stories told by A. Hilsendorp, Maggie Morok, Myrtle Joy and Virgie Smith, who were witnesses for the prosecution, were generally the same as those published in the Post-Intelligencer. They all acknowledged having been an inmate of the White Shield refuge of Tacoma, a home for fallen women, and that they had been there for a period of several months.

Virgie Smith, who made a statement in the church a year ago that Dr. Fulmer had kissed her, and then made a written retraction, said that she had been forced by Fulmer and others to write a retraction, and refusing to return, she had received a telegram from him forbidding her to do so.

Virgie Smith, who made a statement in the church a year ago that Dr. Fulmer had kissed her, and then made a written retraction, said that she had been forced by Fulmer and others to write a retraction, and refusing to return, she had received a telegram from him forbidding her to do so.

Dr. Fulmer, in testifying for his defense, made a short and clear statement of facts, and stated that he had never kissed the young women or put his hand inside their dresses. The stories told by the young women in regard to his kissing, fondling and breathing before him with their waists off, he stigmatized as utterly false, and letters were produced tending to show that the character of Maggie Morok was false, and that she had been a prostitute.

TACOMA REFORMERS QUARREL

Some of Them Are Suspected of Having Political Objects.

Tacoma, Jan. 10.—Special.—Judge W. P. Reynolds' report of his investigations, before the Chamber of Commerce, in regard to the alleged immoral conduct of a body, and particularly in the Lexow committee of fifteen, of which L. W. Roy is chairman. Mr. Reynolds is a member of that committee, whose report of its investigations, published in the Post-Intelligencer a month ago, caused much disappointment and adverse criticism by its militant and glittering generalities, and the fact that the committee had no members and officials whose conduct it had been investigating. At that time Judge Reynolds made the somewhat sensational announcement that the report was not sketched in a factory and well-meaning hall, and which would be reported on later, and that he had information that the Hummer administration was corrupt and a deceiver of the public.

It is understood that Mr. Reynolds has in several occasions been recently requested by Judge Reynolds to call the committee together for the purpose of considering the facts and evidence in his report. Mr. Reynolds has refused to do so, and Judge Reynolds has said that he will refuse to meet or act with this committee any further, in any manner, and he is alone in that determination. Others of the committee have recently expressed the same determination, it is said. Reynolds paid the Orr administration a high compliment, and the figures given in the report are being used by the committee in its report.

Arrested for Arson. Vancouver, B. C., Jan. 10.—Robert Barker, a well-known real estate agent, and Annie Morrison, have been arrested on charges of arson. Last November a brick block on Grandview street, owned by Barker and occupied by J. Tanley, a confectioner, was almost totally destroyed by fire. The fire was caused by Barker's negligence, it is said. Reynolds paid the Orr administration a high compliment, and the figures given in the report are being used by the committee in its report.

The Murder of Dr. Hughes. Wallace, Idaho, Jan. 10.—The preliminary examination of the murder of Dr. C. A. Hughes came to an end last evening. After a vigorous argument on both sides Judge Finn refused to grant the district court will take the question before Judge Mayhew.

Port Angeles Jan. 10.—Special.—The following officers have been appointed by the city council to act during the ensuing year: Marshal, Frank Dugman, supervisor, J. A. Adams, street commissioner, William Graham, city treasurer, E. J. Krueger. He has been granted a week's further time in which to secure his bonds.

Precedence of Tacoma Boys. Tacoma, Jan. 10.—Special.—Eight boys, varying in years from 12 to 17, were arrested tonight, charged with disorderly conduct. They had been seen in Jefferson street with a gambling outfit consisting of craps and poker. The boys were told to appear in the police court tomorrow.

Tragic Love Affair at Spokane. Spokane, Jan. 10.—Lee Dong and Gin Ching Fung, highlanders, engaged in a cutting affair in Chinatown today, and the result is that Lee Dong is lying in jail with several bad wounds. The fight was over a woman.

Travels for Hedges Reappointed. Tacoma, Jan. 10.—Special.—County Treasurer Hedges was today arrested on a second information filed by the prosecuting attorney, charging him with using the public funds for his own recognition. He was released on his own recognizance.

Spring in Northern Idaho. Lewiston, Idaho, Jan. 10.—Migration on the Snake river has begun, and the winter has been unusually long. The weather is mild all over the upper country, and farmers everywhere are plowing.

Children Cry for Pitcher's Castoria.

How Are You?

YOU HAVE often been asked this question, but have you ever realized its serious meaning? If you were asked it at this very moment, could you candidly reply, "I am feeling quite well?" Might you not be forced to answer, "I am not feeling so well as I ought to feel?"

THIS IS a serious question for you to consider, because this is a dangerous time of the year. Wintry weather is a severe strain on the system, and alarming results are very apt to follow a sudden cold or chill.

ARE YOU experiencing any symptoms which show there is a weak spot in your system? Do you feel weak and shivery in these cold winter days? Do you have pains in the back, headaches, stomach troubles, dizziness, loss of appetite? Are you a sufferer from constipation, biliousness, restlessness, and many other miserable feelings caused by derangements of the liver and kidneys?

IF YOU are feeling like this, and realize that your system lacks tone and strength, remember that you cannot expect to get well without the aid of a reliable remedy. Something is needed to arouse nature by stimulating the great organs of the body—arousing the circulation and renewing the vital powers. For this purpose nothing has ever equaled Warner's Safe Cure, the great restorer and health giver. Its effects are immediate and lasting. It speedily puts the liver and kidneys in good order, purifies and enriches the blood, and drives out every dangerous germ of disease that lurks in the system. There is nothing like it for building up the strength and regulating the digestive organs. It is not an experiment, but a standard remedy, endorsed by the world's greatest physicians. No other remedy has ever received such an enormous number of testimonials from people whom it has made strong and well.

GROWING EVERY DAY

The Movement to Turn the Tide of Immigration

TOWARDS THE EVERGREEN STATE

Excellent Papers on the Resources of Washington for the Convention Here Next Week.

The committee on programme and arrangements for the state immigration convention which meets in this city next Monday is diligently at work maturing its plans and carrying on an active correspondence in all parts of the state. It would be difficult to find two busier men than were I. A. Nadeau and S. L. Crawford yesterday. "Reports continue to come in from all parts of the state," said Mr. Nadeau, "indicating the greatest amount of enthusiasm with reference to the convention and a warm sympathy with its purposes. In fact, the degree of this interest has been somewhat a surprise to many of our own people. It becomes more and more evident that the people of the whole state are thoroughly in earnest in desiring to put on foot a systematic and intelligent movement toward securing a constant and desirable increase in the tide of immigration to this state."

The statements of the committee were amply borne out by the communications filed up on Mr. Nadeau's desk, many of which contained most interesting information of the work of the convention.

Papers That Will Be Read. E. F. Benson, of North Yakima, has consented to read a paper on "Farming and Fruit Raising on Irrigated Land." He is an old resident of this city, where he has been engaged in securing a desirable class of immigrants for Yakima and Kittitas valleys. His experience in this respect will make him a valuable member of the convention, while his large practical observation of the topic he will discuss will enable him to speak with authority.

J. A. Gould, of Friday Harbor, cashier of the Island County Bank, has consented to read a paper on "Farming and Fruit Raising on the San Juan Islands." He is a former resident of this city, where he is well known. In his communication to the committee he states that the county commissioners have appointed M. Tucker, C. T. Butler, Andrew Newhall and himself as delegates to the convention, and that they will all be here.

C. P. White, of Cosmopolis, manager of the Grand Harbor Cannery Company, will read a paper on "Timber as a Source of Wealth to Washington," a topic which he is peculiarly well qualified to handle. His firm is one of the largest lumber concerns in the state, and he has wide knowledge of lumber men and lumber matters.

George H. Emerson, of Hoquiam, will enlighten the convention on "The General Resources of the State." He is a former resident of this city, where he is well known, and he will not be present in person. He is now in California, and will not return in time for the convention, but his paper will be submitted and read.

Lieut. A. B. Wyckoff, of North Yakima, states that he will comply with the committee's request to read a paper on "Fruit Culture in England, and was formerly a member of the state board of horticulture. He knows how to wield the pen, and has been a frequent contributor to newspapers and periodical literature.

L. B. Clough, the largest prune grower and handler in Clark county, which is the home of the prune, will contribute a paper on "Prunes and Culture in Clark county." He may be relied upon to furnish something well worth the attention of the public.

A telegram received yesterday from A. L. Rogers, of Waterville, states that he will prepare a paper on "The Resources and Possibilities of the Big Bend Country." He is a member of the firm of Rogers & Brown, and is well acquainted with the section of which he will treat.

E. Ruffran, of Seattle, will write a paper on "Scandinavian Immigration," with special reference to the Scandinavian and Scandinavian countries.

H. C. M. Martin, of Bellevue, had the honor to read recently a paper before the congress on climatology in which he discussed the climate of Western Washington, and he has consented to read the same paper before the approaching convention.

John C. McMillan, one of the brightest and thirteenth young men of Hoquiam, was in the city yesterday and reported an enthusiastic meeting in his city, closing with the appointment of a full delegation to the convention, every member of which is likely to be on hand.

Mr. Nadeau received a telegram last night from Spokane announcing the following list of delegates from that city: J. S. Kaufman, H. B. Nash, L. G. Nash, A. N.

How Are You?

YOU HAVE often been asked this question, but have you ever realized its serious meaning? If you were asked it at this very moment, could you candidly reply, "I am feeling quite well?" Might you not be forced to answer, "I am not feeling so well as I ought to feel?"

THIS IS a serious question for you to consider, because this is a dangerous time of the year. Wintry weather is a severe strain on the system, and alarming results are very apt to follow a sudden cold or chill.

ARE YOU experiencing any symptoms which show there is a weak spot in your system? Do you feel weak and shivery in these cold winter days? Do you have pains in the back, headaches, stomach troubles, dizziness, loss of appetite? Are you a sufferer from constipation, biliousness, restlessness, and many other miserable feelings caused by derangements of the liver and kidneys?

IF YOU are feeling like this, and realize that your system lacks tone and strength, remember that you cannot expect to get well without the aid of a reliable remedy. Something is needed to arouse nature by stimulating the great organs of the body—arousing the circulation and renewing the vital powers. For this purpose nothing has ever equaled Warner's Safe Cure, the great restorer and health giver. Its effects are immediate and lasting. It speedily puts the liver and kidneys in good order, purifies and enriches the blood, and drives out every dangerous germ of disease that lurks in the system. There is nothing like it for building up the strength and regulating the digestive organs. It is not an experiment, but a standard remedy, endorsed by the world's greatest physicians. No other remedy has ever received such an enormous number of testimonials from people whom it has made strong and well.

GROWING EVERY DAY

The Movement to Turn the Tide of Immigration

TOWARDS THE EVERGREEN STATE

Excellent Papers on the Resources of Washington for the Convention Here Next Week.

The committee on programme and arrangements for the state immigration convention which meets in this city next Monday is diligently at work maturing its plans and carrying on an active correspondence in all parts of the state. It would be difficult to find two busier men than were I. A. Nadeau and S. L. Crawford yesterday. "Reports continue to come in from all parts of the state," said Mr. Nadeau, "indicating the greatest amount of enthusiasm with reference to the convention and a warm sympathy with its purposes. In fact, the degree of this interest has been somewhat a surprise to many of our own people. It becomes more and more evident that the people of the whole state are thoroughly in earnest in desiring to put on foot a systematic and intelligent movement toward securing a constant and desirable increase in the tide of immigration to this state."

The statements of the committee were amply borne out by the communications filed up on Mr. Nadeau's desk, many of which contained most interesting information of the work of the convention.

Papers That Will Be Read. E. F. Benson, of North Yakima, has consented to read a paper on "Farming and Fruit Raising on Irrigated Land." He is an old resident of this city, where he has been engaged in securing a desirable class of immigrants for Yakima and Kittitas valleys. His experience in this respect will make him a valuable member of the convention, while his large practical observation of the topic he will discuss will enable him to speak with authority.

J. A. Gould, of Friday Harbor, cashier of the Island County Bank, has consented to read a paper on "Farming and Fruit Raising on the San Juan Islands." He is a former resident of this city, where he is well known. In his communication to the committee he states that the county commissioners have appointed M. Tucker, C. T. Butler, Andrew Newhall and himself as delegates to the convention, and that they will all be here.

C. P. White, of Cosmopolis, manager of the Grand Harbor Cannery Company, will read a paper on "Timber as a Source of Wealth to Washington," a topic which he is peculiarly well qualified to handle. His firm is one of the largest lumber concerns in the state, and he has wide knowledge of lumber men and lumber matters.

George H. Emerson, of Hoquiam, will enlighten the convention on "The General Resources of the State." He is a former resident of this city, where he is well known, and he will not be present in person. He is now in California, and will not return in time for the convention, but his paper will be submitted and read.

Lieut. A. B. Wyckoff, of North Yakima, states that he will comply with the committee's request to read a paper on "Fruit Culture in England, and was formerly a member of the state board of horticulture. He knows how to wield the pen, and has been a frequent contributor to newspapers and periodical literature.

L. B. Clough, the largest prune grower and handler in Clark county, which is the home of the prune, will contribute a paper on "Prunes and Culture in Clark county." He may be relied upon to furnish something well worth the attention of the public.

A telegram received yesterday from A. L. Rogers, of Waterville, states that he will prepare a paper on "The Resources and Possibilities of the Big Bend Country." He is a member of the firm of Rogers & Brown, and is well acquainted with the section of which he will treat.

E. Ruffran, of Seattle, will write a paper on "Scandinavian Immigration," with special reference to the Scandinavian and Scandinavian countries.

H. C. M. Martin, of Bellevue, had the honor to read recently a paper before the congress on climatology in which he discussed the climate of Western Washington, and he has consented to read the same paper before the approaching convention.

John C. McMillan, one of the brightest and thirteenth young men of Hoquiam, was in the city yesterday and reported an enthusiastic meeting in his city, closing with the appointment of a full delegation to the convention, every member of which is likely to be on hand.

Mr. Nadeau received a telegram last night from Spokane announcing the following list of delegates from that city: J. S. Kaufman, H. B. Nash, L. G. Nash, A. N.

Real Estate Transfers. Real estate transactions since January 1, 1896, are as follows: 1896, a total of \$1,000,000, the consideration aggregating \$1,000,000. Following is a list of the transfers: 1. William W. Witzinski, daly of east of Lewis Goodman, deceased, to Melville Goodman, lots 3, 34, 37 and 38, block 1, lots 17 and 18, block 2, Dodge's div., Green Lake, ad, lots 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

Additional Appointments. Olympia, Jan. 10.—The governor today made the following additional appointments to the immigration convention: Ellenshaw—E. T. Wilson, R. A. Turner, A. K. Stultsbach, H. L. Stowell, J. T. Armstrong.

Transactions Since January 1 and For Yesterday. Real estate transactions since January 1, 1896, are as follows: 1896, a total of \$1,000,000, the consideration aggregating \$1,000,000. Following is a list of the transfers: 1. William W. Witzinski, daly of east of Lewis Goodman, deceased, to Melville Goodman, lots 3, 34, 37 and 38, block 1, lots 17 and 18, block 2, Dodge's div., Green Lake, ad, lots 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

Additional Appointments. Olympia, Jan. 10.—The governor today made the following additional appointments to the immigration convention: Ellenshaw—E. T. Wilson, R. A. Turner, A. K. Stultsbach, H. L. Stowell, J. T. Armstrong.

Transactions Since January 1 and For Yesterday. Real estate transactions since January 1, 1896, are as follows: 1896, a total of \$1,000,000, the consideration aggregating \$1,000,000. Following is a list of the transfers: 1. William W. Witzinski, daly of east of Lewis Goodman, deceased, to Melville Goodman, lots 3, 34, 37 and 38, block 1, lots 17 and 18, block 2, Dodge's div., Green Lake, ad, lots 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

Additional Appointments. Olympia, Jan. 10.—The governor today made the following additional appointments to the immigration convention: Ellenshaw—E. T. Wilson, R. A. Turner, A. K. Stultsbach, H. L. Stowell, J. T. Armstrong.

Transactions Since January 1 and For Yesterday. Real estate transactions since January 1, 1896, are as follows: 1896, a total of \$1,000,000, the consideration aggregating \$1,000,000. Following is a list of the transfers: 1. William W. Witzinski, daly of east of Lewis Goodman, deceased, to Melville Goodman, lots 3, 34, 37 and 38, block 1, lots 17 and 18, block 2, Dodge's div., Green Lake, ad, lots 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

Additional Appointments. Olympia, Jan. 10.—The governor today made the following additional appointments to the immigration convention: Ellenshaw—E. T. Wilson, R. A. Turner, A. K. Stultsbach, H. L. Stowell, J. T. Armstrong.

Transactions Since January 1 and For Yesterday. Real estate transactions since January 1, 1896, are as follows: 1896, a total of \$1,000,000, the consideration aggregating \$1,000,000. Following is a list of the transfers: 1. William W. Witzinski, daly of east of Lewis Goodman, deceased, to Melville Goodman, lots 3, 34, 37 and 38, block 1, lots 17 and 18, block 2, Dodge's div., Green Lake, ad, lots 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

Additional Appointments. Olympia, Jan. 10.—The governor today made the following additional appointments to the immigration convention: Ellenshaw—E. T. Wilson, R. A. Turner, A. K. Stultsbach, H. L. Stowell, J. T. Armstrong.

Transactions Since January 1 and For Yesterday. Real estate transactions since January 1, 1896, are as follows: 1896, a total of \$1,000,000, the consideration aggregating \$1,000,000. Following is a list of the transfers: 1. William W. Witzinski, daly of east of Lewis Goodman, deceased, to Melville Goodman, lots 3, 34, 37 and 38, block 1, lots 17 and 18, block 2, Dodge's div., Green Lake, ad, lots 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

Additional Appointments. Olympia, Jan. 10.—The governor today made the following additional appointments to the immigration convention: Ellenshaw—E. T. Wilson, R. A. Turner, A. K. Stultsbach, H. L. Stowell, J. T. Armstrong.

Transactions Since January 1 and For Yesterday. Real estate transactions since January 1, 1896, are as follows: 1896, a total of \$1,000,000, the consideration aggregating \$1,000,000. Following is a list of the transfers: 1. William W. Witzinski, daly of east of Lewis Goodman, deceased, to Melville Goodman, lots 3, 34, 37 and 38, block 1, lots 17 and 18, block 2, Dodge's div., Green Lake, ad, lots 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

Additional Appointments. Olympia, Jan. 10.—The governor today made the following additional appointments to the immigration convention: Ellenshaw—E. T. Wilson, R. A. Turner, A. K. Stultsbach, H. L. Stowell, J. T. Armstrong.

Transactions Since January 1 and For Yesterday. Real estate transactions since January 1, 1896, are as follows: 1896, a total of \$1,000,000, the consideration aggregating \$1,000,000. Following is a list of the transfers: 1. William W. Witzinski, daly of east of Lewis Goodman, deceased, to Melville Goodman, lots 3, 34, 37 and 38, block 1, lots 17 and 18, block 2, Dodge's div., Green Lake, ad, lots 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

Additional Appointments. Olympia, Jan. 10.—The governor today made the following additional appointments to the immigration convention: Ellenshaw—E. T. Wilson, R. A. Turner, A. K. Stultsbach, H. L. Stowell, J. T. Armstrong.

Transactions Since January 1 and For Yesterday. Real estate transactions since January 1, 1896, are as follows: 1896, a total of \$1,000,000, the consideration aggregating \$1,000,000. Following is a list of the transfers: 1. William W. Witzinski, daly of east of Lewis Goodman, deceased, to Melville Goodman, lots 3, 34, 37 and 38, block 1, lots 17 and 18, block 2, Dodge's div., Green Lake, ad, lots 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

A POP ALTERNATIVE

Opposition to Little Napoleon Finds a Standard Bearer.

ANDREWS MAY RUN FOR MAYOR.

Ward Clubs All Organize and Campaigning Begins—Scheme to "Fix" the Rolls and Why It Failed.

There is little warmth in the atmosphere when the supply of Populist candidates for office is limited to one, and accordingly the "Little Napoleon" has been the subject of much conversation since his name is placed before the convention next week. No less a person than the well-known W. R. Andrews, a member of the Populist party, has been named as a possible candidate. Andrews is spoken of in connection with the majority, and he has many supporters who are now bending their energies to name him as their choice. Andrews has the advantage of being a well-known name, which is now being made to dominate the convention with delegates opposed to the old-line Populists is successful, it is thought the Andrews faction will present a solid phalanx.

In the meantime great activity is noticeable in both camps of the Populists. All over the city the various ward clubs have been organized and campaigns are being held every night in the week. A great deal of time has been given to a discussion of the new primary election law, which nobody appears to understand, and many of the opponents of the "stuffed" central committee are inclined to laugh at the attempt to capture the vote of the convention by controlling the membership of the ward clubs.

What had promised to end in a pitched battle in the Second ward Thursday night