

SPLENDID SHOWING

REPORT OF EXECUTIVE COMMITTEE OF IMMIGRATION SOCIETY. The first annual meeting of the delegates, since the Society's organization last January...

The first regular meeting of the delegates of the most important organization, the Washington State Immigration Association, since its formal gathering...

With these matters before the delegates, the first annual meeting of the delegates together and gave a brief review of the work of the past year...

The proceedings, however, were highly interesting and the report of the executive committee, a voluminous document, exhibited in connection with the financial statement...

The organization of the committee was perfected by the following officers: C. L. Webb, president; H. Holster, vice president...

During the earlier months of our existence the work of supplemental organization was carried on in a haphazard way, but the current year reports...

Under the auspices of the state board, in order to carry out the purposes of the act, a number of representatives were appointed in the states of Iowa and Pennsylvania...

Yakima county has also been persistent and energetic in the work of securing new settlers, and several car loads of people have been brought there from the East...

Some of the counties which have made organized effort towards securing new settlers and enterprises have been largely benefited through individual efforts...

COFFEE 2 1-lb. Packages, 35c TODAY. THE PACKER OF THIS BRAND SAYS 'IT'S HARD TO BEAT' AT THIS PRICE, WE THINK HE IS RIGHT.

The Seattle Trading Co. GROCERS 110 DOCUMENTA AVENUE

own salvation. An important function of the Society is to act as a clearing house for the work of local associations...

Second—To arouse his interest and satisfy his desire for information, which objects may be attained by the use of printed matter and correspondence...

Under the third head, the duty of securing reduced passenger rates was one of the most important and has been persistent...

Our work along the lines laid down had been fairly inaugurated when the disturbing influence of the recent political campaign began to be manifest...

Number of letters of inquiry received and answered 2,666. Number of individuals received through various indirect sources and supplied with information from the office 122...

At the Third Evening Theater. The Oris Opera comedy company presented "A Clean Sweep" for the last time last night...

Love Finds a Way. Katie Putnam, effervescent and irrepressible, closed her engagement at the Seattle theater last night before a fair-sized audience...

Art League Lecture Tonight. The usual Tuesday evening art lecture before the Seattle Art League and School of Design this evening will be by Mrs. John C. Hogue...

Co-operative Society Meeting. The Co-operative Society will hold its regular monthly meeting this afternoon at 2 o'clock in the rooms of the Chamber of Commerce...

Football Saturday. S. A. C. vs. Puget Sound University. Game called at 2:30. Basket ball, U. of W. vs. Y. M. C. A. Friday evening, December 11, Tarac hall. Admission, 25c and 15c.

determining the future course and policy of this organization. The following shows the receipts and disbursements of the association from October to December 8, 1906, inclusive:

Table with columns for Receipts and Disbursements. Receipts include Membership entrance fees, Subscriptions, and Total receipts from all sources. Disbursements include General office expense, Salaries, Furniture, and Total expenditures.

Here is news for the chaplains. James Waldere Kirke, the king of the dudes, is in the city. This gentleman is the Beau Brummell of the period and is the happy possessor of 200 suits of clothes.

AMUSEMENTS. Zeisler Recital Tonight. Mme. Fannie Bloomfield Zeisler, who appears in a piano recital at the Seattle theater tonight...

La Lole Fuller Friday Night. Regarding La Lole Fuller, who will dance at the Seattle theater on Friday, the San Francisco Chronicle speaks as follows:

At the Third Evening Theater. The Oris Opera comedy company presented "A Clean Sweep" for the last time last night. Tonight the bill will be changed and two three-act comedies will be presented...

Love Finds a Way. Katie Putnam, effervescent and irrepressible, closed her engagement at the Seattle theater last night before a fair-sized audience...

Art League Lecture Tonight. The usual Tuesday evening art lecture before the Seattle Art League and School of Design this evening will be by Mrs. John C. Hogue...

Co-operative Society Meeting. The Co-operative Society will hold its regular monthly meeting this afternoon at 2 o'clock in the rooms of the Chamber of Commerce...

Football Saturday. S. A. C. vs. Puget Sound University. Game called at 2:30. Basket ball, U. of W. vs. Y. M. C. A. Friday evening, December 11, Tarac hall. Admission, 25c and 15c.

General Sale of the Public Reference Room. Prior to removal to Rialto Block we offer our entire stock at reduced prices.

FREDERICK, NELSON & MUNRO. LIVES BUT TO DRESS. THE KING OF DUDES JOINING THE KING OF DUES IN THIS CITY.

From His Early Youth He Has Been Possessed of an Irresistible Desire to Dress Well, and Now Having Acquired a Moderate Fortune He is Able to Gratify That Desire to the Fullest Extent...

What is the correct thing in sack suits? The answer is to be found in the eye of the best dressers is shepherd's plaid, and the king of the dressers pointed to a plaid suit that was stretched out on a table with the pants in wire stretchers...


THE LI HUNG CHANG OVERCOAT AND JAMES WALTERS KIRK. While the king of their tribe is in town, for they will stand no chance with a man who changes his clothing six times a day...

At the Third Evening Theater. The Oris Opera comedy company presented "A Clean Sweep" for the last time last night. Tonight the bill will be changed and two three-act comedies will be presented...

Love Finds a Way. Katie Putnam, effervescent and irrepressible, closed her engagement at the Seattle theater last night before a fair-sized audience...

Art League Lecture Tonight. The usual Tuesday evening art lecture before the Seattle Art League and School of Design this evening will be by Mrs. John C. Hogue...

Co-operative Society Meeting. The Co-operative Society will hold its regular monthly meeting this afternoon at 2 o'clock in the rooms of the Chamber of Commerce...

Football Saturday. S. A. C. vs. Puget Sound University. Game called at 2:30. Basket ball, U. of W. vs. Y. M. C. A. Friday evening, December 11, Tarac hall. Admission, 25c and 15c.

Not to be taken LIBRARY PUBLIC Reference Room. Furniture, Carpets, Stoves, Crockery, Household Goods, 1213 to 1223 Second Av.

an artist. The cloth is a beautiful seal brown and has a fine finish. It is made very strong so that it is so loose that it would fit two men of my size...

"What is the correct thing in sack suits? The answer is to be found in the eye of the best dressers is shepherd's plaid, and the king of the dressers pointed to a plaid suit that was stretched out on a table with the pants in wire stretchers...

"Light, large checks or stripes are the correct thing in trousers. They must be worn with cutaway coats. Trousers should be cut as an inverted triangle, with the top at the shoe than at the knee. It is true that this style is not becoming for men who have big feet, and his majesty raged in the work of the society...

A sack coat is intended to be worn during the winter months, and it is not to be worn by a man during the time that he is attending to business. "Who do I think is the best dresser in the United States? The answer is to be found in the eye of the best dressers is shepherd's plaid, and the king of the dressers pointed to a plaid suit that was stretched out on a table with the pants in wire stretchers...

STEAMER WILLAPA DUE. A rumor that the company would get another steamer denied. Steamship Willapa is due to arrive from Seattle in the morning...

City Hall Notes. A petition for free water for Mrs. F. Davis, corner of Second and Washington streets, was yesterday filed with the city clerk...

Damaging a reputation. The rumor of a reputation of many proprietaries articles, in some instances damaged by that most egregious of all methods of advertising...

Holiday... Wines. CHOICEST IMPORTED AND DOMESTIC VINTAGES. F. A. BUCK & CO. 106 YESLER WAY.

Shotguns. EXAMINE OUR NEW WATERPROOF HUNTING COATS. DINGLEY-HARDWICK CO. 904 FIRST AVENUE, SEATTLE, WASH.

For Rent. The store now occupied by the M. D. Pease Millinery Co. 63 First Avenue. Apply to M. & K. Gottstein.

STRIKE AT MORAN'S. FIFTY MEN QUIT WORK AND WILL LEAVE TOWN. Because the Company Posted a Notice Saying That the Shops Would Be Operated Seven and One-Half Hours a Day Instead of Ten...

Men were gathered about the entrance to the Moran foundry yesterday, and they tipped and peered over each other's shoulders at a paper posted on the fence...

"The quitters numbered about fifty, and were the fitters, riveters, ship-pers and caulkers, hold-ers-on and rivet heaters, who have been employed in the construction of the hulls of the United States revenue cutter Golden Gate and the government torpedo boat...

"Who do I think is the best dresser in the United States? The answer is to be found in the eye of the best dressers is shepherd's plaid, and the king of the dressers pointed to a plaid suit that was stretched out on a table with the pants in wire stretchers...

Remember, When Seeking Presents, We Are Closing Out This Stock. AND YOU WILL FIND HERE MANY USEFUL AND ELEGANT ARTICLES SUITABLE FOR CHRISTMAS GIFTS.

EVERYTHING AT COST. Furniture, Carpets, Curtains, Rugs, Stoves, Ranges, Crockery, Glassware, Kitchenware, Etc.

SEATTLE OUTFITTING CO. Furniture and Household Outfits. Nos. 1121 and 1123 First Avenue.

For Consumption. For the last 20 years we have kept Piso's Cure for Consumption in stock, and would sooner think a groceryman would get along without sugar in his store than we could without Piso's Cure...

LET US FIX YOU WITH FIXTURES. Special Prices Now. All Kinds of Electric Light and Gas Fittings. NEW STYLES IN GLOBES AND SHADES.

DANTS, Oils, Varnishes and Brushes. F. W. Devos & Co.'s Celebrated Mixed Paints, Window Glass, Mirror Plates, Glazed Sashes and Doors. Building Paper, etc.

Shotguns. EXAMINE OUR NEW WATERPROOF HUNTING COATS. DINGLEY-HARDWICK CO. 904 FIRST AVENUE, SEATTLE, WASH.

FREE BUTTONS! AN ELEGANT BUTTON FREE with each package of SWEET CAPORAL CIGARETTES


Remember, When Seeking Presents, We Are Closing Out This Stock. AND YOU WILL FIND HERE MANY USEFUL AND ELEGANT ARTICLES SUITABLE FOR CHRISTMAS GIFTS.

EVERYTHING AT COST. Furniture, Carpets, Curtains, Rugs, Stoves, Ranges, Crockery, Glassware, Kitchenware, Etc.

SEATTLE OUTFITTING CO. Furniture and Household Outfits. Nos. 1121 and 1123 First Avenue.

For Consumption. For the last 20 years we have kept Piso's Cure for Consumption in stock, and would sooner think a groceryman would get along without sugar in his store than we could without Piso's Cure...

LET US FIX YOU WITH FIXTURES. Special Prices Now. All Kinds of Electric Light and Gas Fittings. NEW STYLES IN GLOBES AND SHADES.

DANTS, Oils, Varnishes and Brushes. F. W. Devos & Co.'s Celebrated Mixed Paints, Window Glass, Mirror Plates, Glazed Sashes and Doors. Building Paper, etc.

Shotguns. EXAMINE OUR NEW WATERPROOF HUNTING COATS. DINGLEY-HARDWICK CO. 904 FIRST AVENUE, SEATTLE, WASH.