

ALL RECORDS ARE BROKEN.

Municipal Registration Foots a Grand Total of 10,940.

TWELVE HUNDRED ON LAST DAY

Corps of Clerks Finish the Count at 2 o'Clock This Morning—A Few Changes in Precinct Footings May Be Made, but They Will Not Affect Totals—At Midnight the Office Was Clear of Applicants.

The total registration of voters for the approaching municipal election is 10,940, an increase of ninety-nine over any previous municipal registration in the history of the city.

Table with columns: WARD, Precincts, Total. Rows for First, Second, Third, Fourth, Fifth, Sixth, Seventh, Eighth, Ninth wards.

There were two record-breaking days this year in the number of voters enrolled. Monday 93 names were recorded, and during the eighteen hours the office was open yesterday 1,200 were registered.

The first name recorded on the opening day of registration is M. B. Harmon, of first precinct, first ward.

The greatest rapid registration was done yesterday, when 102 names were recorded in thirty-eight minutes.

The old days when the notorious F rat ward held the deciding vote in most municipal elections are gone, which is given to account for the falling off in the registration of that locality of late years.

This is taken as the reason for the heavy registrations of 1892 and 1894, when the totals of names on the books was 10,540, there being a difference of only two names between them.

The following table is given showing the total number of voters registered at the four spring elections preceding this year:

Table with columns: WARD, 1892, 1894, 1896, 1898. Rows for First, Second, Third, Fourth, Fifth, Sixth, Seventh, Eighth, Ninth wards.

ELECTION OFFICERS NAMED

Council Selects Judges and Inspectors for the Election of March 6—All Parties Represented.

The city council at last night's meeting designated the following judges and inspectors of election to act at the municipal election of March 6:

- FIRST WARD. First precinct—Inspector, Fred Ferguson. Judges—C. L. Allison, W. E. Rea. Second precinct—Inspector, E. R. Schrack. Judges—John Ricker, J. H. Oiler. Third precinct—Inspector, Alexander Baile. Judges—Frank W. Bird, J. H. Plan. Fourth precinct—Inspector, Hugh Beahan. Judges—H. E. Stanley, Oldham Gates. Fifth precinct—Inspector, P. V. Davis. Judges—John Douglas, Douglas Monahan. Sixth precinct—Inspector, James Bogart. Judges—C. H. Davis, Thomas Russell. Seventh precinct—Inspector, Fred Dashiely. Judges—Henry Schram, Alexander Shaw. SECOND WARD. First precinct—Inspector, Fred Hincley. Judges—D. K. Sckles, R. Spahr. Second precinct—Inspector, F. M. Waldon. Judges—J. W. Grant, W. M. Wells. Third precinct—Inspector, I. E. Moses. Judges—Clark L. Gill, J. Kelly. Fourth precinct—Inspector, W. B. Sharp. Judges—R. Spofford, C. H. Sandahl. THIRD WARD. First precinct—Inspector, A. B. Ball. Judges—J. W. Thibault, J. A. God. Second precinct—Inspector, James Alexander. Judges—E. C. Belding, G. A. C. Rochester. Third precinct—Inspector—G. W. Water.

Come, See.

Handsome Premiums With Tea With Coffee With Spices With Baking Powder Come Just to See.

Great American Importing Tea Co.

300 Pike Street, Seattle, 803 Second Avenue, Seattle.

Advertisement for diamonds, watches, jewelry, sterling, and silver plated ware. Includes contact information for W. W. Houghton, Jeweler, 104 First Ave.

LITTLE CHANGE OF FUSION.

No Progress Is Made by Democrats and Nonpartisans.

MR. EMORY'S CANDIDACY.

His Friends Say That He Shall Not Be Forced Off the Ticket—S. S. Bailey, the Hotel Man, May Be Named for Mayor if Mr. Collins Withdraws—Nonpartisans Cannot Accept the Democratic Name.

No progress was made yesterday by the Democratic and nonpartisan committees in their attempt to bring about a combination of tickets.

The Democratic city committee met last night in the office of James P. McElroy, but no declaration was received from any of the candidates nominated by the Democratic convention.

The nonpartisan committee is planning a reception committee for the Philadelphians in an informal condition.

GEORGE K. BEEDE, PIONEER THEATRICAL MAN, EXPIRES VERY SUDDENLY AT HIS HOME.

The accompanying half-tone is from a photograph of Mr. Beede and Clay Clement, the well known actor. Mr. Beede and Mr. Clement were great friends, in the days when Mr. Clement made his home in the Northwest.

GEORGE K. BEEDE, a pioneer theatrical manager of the Pacific coast, died yesterday at his home, 1911 Yesler way, of cerebral hemorrhage.

Mr. Beede was born in Farmington, Me. At an early age he came to California with his family. His father was a cattleman, and Mr. Beede's early life was devoted to the business of cattle buying.

Eighteen years ago Mr. Beede came to Puget sound. His first local theatrical venture was the management of Fry's opera house. Later he built the present Third Avenue theater, that was immediately after the Seattle fire.

The panic of 1893 brought financial reverses to Mr. Beede, and he failed. In 1894 he went to San Francisco and opened a restaurant at the Midwinter fair.

Mr. Beede leaves a widow and three children. His daughter is Mrs. A. F. Withers, of this city, and his sons are George N. Beede and Sidney Beede, both of whom also live here.

RED CROSS CINCH PARTY.

Two Hundred Women Participate in an Enjoyable Afternoon at the Rainier-Grand Hotel.

The parlors of the Rainier-Grand hotel presented a pretty appearance yesterday afternoon. The occasion was a progressive cinch party given by the Red Cross Society.

In the main parlor was a large table containing the twelve prizes for which the women were competing.

The reception committee yesterday afternoon was composed of Mrs. J. S. Anderson, Mrs. John B. Allen, Mrs. Henry Furman, Mrs. Lyman Banks, Mrs. Erastus Brainerd, Mrs. L. M. May, Mrs. W. Sackman, Mrs. Porteous, Mrs. Harwood Morgan and Mrs. Francis Roteh.

Those in charge of clipping cards were Miss Drake, Miss Schoenfeld, Miss Sadie Morgan, Miss Adelaide Morgan, Misses Smith and Misses Healy.

First prizes, gold bear's tooth, Mrs. Rowland, and painting, Mount Rainier, Mrs. Schroeder; second prizes, white and gold Venetian glass vase, Mrs. C. E. Burdick, and ostrich fan, Mrs. Hamilton; third prizes, glove box, Miss Frauenthal, and Bismarck calendar, Mrs. C. S. Maxwell; fourth prize, silver-mounted calendar, Miss Rebecca Schoenfeld.

EXPOSITION SAVES A WAR.

French Visitor Says England's Star Is Setting—Loves America. M. Robineau, foreign correspondent of Le Matin, of Paris, who is touring America on matters appertaining to the exposition and other business, arrived here last night and registered at the Butler.

While the South African war is commanding a good share of our attention, we are much interested in the attitude of the United States in the same matter.

"England will eventually whip the Boers, but the powers of the world have had their eyes opened. They realize now that England has been resting on her past record. Brought to the attention of white men she has lost her prestige in official continental circles.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

"The French people are friendly to America. The French press is devoted to our cause. The French press is devoting much space to the Boers.

MAIDEN WHO MASQUERADES.

Neil Pickereil Tries to Escape When Arrested for Wearing Men's Clothes.

Neil Pickereil, brown eyes and black hair, weight 115, age 18, height 5 feet 7 inches, the irrepressible maiden who persists in masquerading in male attire, was arrested last night about 10:30 o'clock at the Northern Pacific Hotel.

When Miss Pickereil saw that the officers had detected her, she politely requested her escort to hold a long, brown mackintosh she wore, and made a dart for a rock pile, where she picked up a stone. Miss Pickereil did not hurl it for she was subdued by the gleam of a revolver which Officer Bryant drew.

When she was taken to the patrol box she attempted to escape, and made a second unsuccessful dash for liberty. When the patrol wagon arrived at police headquarters, Miss Pickereil thought her arrest unwarranted, and said so.

FERRY COUNTY POLITICS.

No Party Organizations Yet Perfect in the New County.

Special Dispatch to the Post-Intelligencer. REPUBLIC, Feb. 13.—County Commissioner H. L. Percy having resigned his office and moved from the city, the matter of making an appointment for the position by the remaining members has been discussed the last two days.

It is understood Mr. Percy was a Democrat, having been appointed to the office by the voters in the fall of 1899. The prospective appointment has started the various partisans of the several political beliefs to bestir themselves quickly.

As the fact the appointment was to be made came rather suddenly, party organizations have not as yet materialized in Ferry county, but from present indications they will soon make preparations for the state fall campaign and presidential election. Ferry county was strongly populist when it was organized, but it has changed considerably in the last year.

A Republican call will soon be made for the organization of a county central committee, and the appointment of five delegates to the state convention at Ellensburg. This will be the opening of the state campaign in the county and the first move toward a permanent Republican organization.

It is thought, should a successor be appointed to fill the office left vacant by the death of the senator, it is to be considered, the appointee will be a Republican.

Break in Water Main.

Special Dispatch to the Post-Intelligencer. ABERDEEN, Feb. 13.—The city has been having some trouble lately with the water mains which are laid across the Chehalis river to South Aberdeen.

A large snag caught on the pipe and broke the connection. The city has had a diver at work for several days trying to remedy the break, but he has so far been unsuccessful.

Shingle Mill Resumes Work.

Special Dispatch to the Post-Intelligencer. ABERDEEN, Feb. 13.—Lewis Bros' shingle mill, located at Markham, which was closed down temporarily for some time on account of the burning of the dry kiln, resumed operations again this week, the new dry kiln having been completed.

The shingle mill at Ocoosa is closed down at present, owing to a break in its machinery.

School Teachers Examined.

Special Dispatch to the Post-Intelligencer. ABERDEEN, Feb. 13.—The quarterly teachers' examination was held in Montezano at the courthouse hall last week before County Superintendent McKillop. Some fifteen applicants were in attendance.

New Chief of Police.

SAN FRANCISCO, Feb. 13.—The board of police commissioners tonight elected Wm. Sullivan, chief of police of this city, to succeed I. W. Lees, resigned. Mr. Sullivan is the private secretary of Mayor Phelan.

Northern Pacific Brings Thirty Who Are Seeking Homes.

Twenty-nine home-seekers from Indiana, Illinois and other Middle Western states arrived on the Northern Pacific overland yesterday. The party originally consisted of thirty-four, but five stopped at Spokane, and will visit the Walla Walla country. All are sturdy-looking farmers, and are headed for the country near Ocoosa.

John Williams, who is the head of the party, is from near Cairo, Ill. "We are an advance party of 100 to 150 southern Illinois farmers who want to secure homes in Washington," he said yesterday. "From what we have read of this state we are much impressed with it. It is probable we shall locate here. There is a great deal of talk about Washington lands in the Eastern states, and if half the number that figure on locating here really do so there will be a big increase in the population of Washington before the year is over."

WIFE INCURABLY INSANE.

Husband Seeks Divorce, but Promises to Continue Support.

William H. Parlin filed divorce suit in the superior court yesterday afternoon against Mary V. Parlin, who is insane, and confined in a sanitarium at Batavia, N. Y. He has offered to support her, but she has provided the best medical skill and trained nurses, but that his wife's mental trouble has become incurable, and if he does not divorce her he will continue to support her as in the past.

Edward A. Duane sued Mollie E. Duane, nee Wye, for a divorce, alleging that she deserted him more than a year ago without cause.

NEW SHORT LINE.

Oregon Road to Build From Baker City to Sumpter.

The Oregon Railroad & Navigation Company is about to let a contract for a broad-gauge line from Baker City to Sumpter, Or. The length of the line will be fifteen miles. The work, it is announced, is to be completed at once, and pushed to completion, which, it is stated, will be about July 1.

This line has been projected for nearly twenty years, and its original location was of-way was transferred to the O. R. & N. Co. To vote on incorporation.

Special Dispatch to the Post-Intelligencer. REPUBLIC, Feb. 13.—At the regular monthly meeting of the county commissioners the matter of calling an election for the purpose of incorporating the town came up, and the 9th day of May was set for that purpose. By this time the camp will, no doubt, be ready for incorporation and several hundred more people will have come in from present indications to engage in mining business enterprises and be employed in the various new reduction mills. It is believed there will be but little opposition to the proposition.

ZARINA CIGARETTES—NOT MADE BY JAPS OR CHINESE, BUT BY TEN.

Special Dispatch to the Post-Intelligencer. REPUBLIC, Feb. 13.—The regular monthly meeting of the county commissioners the matter of calling an election for the purpose of incorporating the town came up, and the 9th day of May was set for that purpose.

By this time the camp will, no doubt, be ready for incorporation and several hundred more people will have come in from present indications to engage in mining business enterprises and be employed in the various new reduction mills. It is believed there will be but little opposition to the proposition.

ZARINA CIGARETTES—NOT MADE BY JAPS OR CHINESE, BUT BY TEN.

Special Dispatch to the Post-Intelligencer. REPUBLIC, Feb. 13.—The regular monthly meeting of the county commissioners the matter of calling an election for the purpose of incorporating the town came up, and the 9th day of May was set for that purpose.

By this time the camp will, no doubt, be ready for incorporation and several hundred more people will have come in from present indications to engage in mining business enterprises and be employed in the various new reduction mills. It is believed there will be but little opposition to the proposition.

ZARINA CIGARETTES—NOT MADE BY JAPS OR CHINESE, BUT BY TEN.

Special Dispatch to the Post-Intelligencer. REPUBLIC, Feb. 13.—The regular monthly meeting of the county commissioners the matter of calling an election for the purpose of incorporating the town came up, and the 9th day of May was set for that purpose.

By this time the camp will, no doubt, be ready for incorporation and several hundred more people will have come in from present indications to engage in mining business enterprises and be employed in the various new reduction mills. It is believed there will be but little opposition to the proposition.

ZARINA CIGARETTES—NOT MADE BY JAPS OR CHINESE, BUT BY TEN.

\$1,650.

Fine home, consisting of 10 lots, all cleared and in fruit.

Neat 5-room cottage, lighted by electric light; fine water. This place commands a good view of the lake and is close to car line. Owner must sell.

F. M. JORDAN

Second Floor, Colonial Block.

MAIDEN WHO MASQUERADES.

Neil Pickereil Tries to Escape When Arrested for Wearing Men's Clothes.

Neil Pickereil, brown eyes and black hair, weight 115, age 18, height 5 feet 7 inches, the irrepressible maiden who persists in masquerading in male attire, was arrested last night about 10:30 o'clock at the Northern Pacific Hotel.

When Miss Pickereil saw that the officers had detected her, she politely requested her escort to hold a long, brown mackintosh she wore, and made a dart for a rock pile, where she picked up a stone. Miss Pickereil did not hurl it for she was subdued by the gleam of a revolver which Officer Bryant drew.

When she was taken to the patrol box she attempted to escape, and made a second unsuccessful dash for liberty. When the patrol wagon arrived at police headquarters, Miss Pickereil thought her arrest unwarranted, and said so.

FERRY COUNTY POLITICS.

No Party Organizations Yet Perfect in the New County.

Special Dispatch to the Post-Intelligencer. REPUBLIC, Feb. 13.—County Commissioner H. L. Percy having resigned his office and moved from the city, the matter of making an appointment for the position by the remaining members has been discussed the last two days.

It is understood Mr. Percy was a Democrat, having been appointed to the office by the voters in the fall of 1899. The prospective appointment has started the various partisans of the several political beliefs to bestir themselves quickly.

As the fact the appointment was to be made came rather suddenly, party organizations have not as yet materialized in Ferry county, but from present indications they will soon make preparations for the state fall campaign and presidential election. Ferry county was strongly populist when it was organized, but it has changed considerably in the last year.

A Republican call will soon be made for the organization of a county central committee, and the appointment of five delegates to the state convention at Ellensburg. This will be the opening of the state campaign in the county and the first move toward a permanent Republican organization.

It is thought, should a successor be appointed to fill the office left vacant by the death of the senator, it is to be considered, the appointee will be a Republican.

Break in Water Main.

Special Dispatch to the Post-Intelligencer. ABERDEEN, Feb. 13.—The city has been having some trouble lately with the water mains which are laid across the Chehalis river to South Aberdeen.

A large snag caught on the pipe and broke the connection. The city has had a diver at work for several days trying to remedy the break, but he has so far been unsuccessful.

Shingle Mill Resumes Work.

Special Dispatch to the Post-Intelligencer. ABERDEEN, Feb. 13.—Lewis Bros' shingle mill, located at Markham, which was closed down temporarily for some time on account of the burning of the dry kiln, resumed operations again this week, the new dry kiln having been completed.

The shingle mill at Ocoosa is closed down at present, owing to a break in its machinery.

School Teachers Examined.

Special Dispatch to the Post-Intelligencer. ABERDEEN, Feb. 13.—The quarterly teachers' examination was held in Montezano at the courthouse hall last week before County Superintendent McKillop. Some fifteen applicants were in attendance.

New Chief of Police.

SAN FRANCISCO, Feb. 13.—The board of police commissioners tonight elected Wm. Sullivan, chief of police of this city, to succeed I. W. Lees, resigned. Mr. Sullivan is the private secretary of Mayor Phelan.

Northern Pacific Brings Thirty Who Are Seeking Homes.

Twenty-nine home-seekers from Indiana, Illinois and other Middle Western states arrived on the Northern Pacific overland yesterday. The party originally consisted of thirty-four, but five stopped at Spokane, and will visit the Walla Walla country. All are sturdy-looking farmers, and are headed for the country near Ocoosa.

John Williams, who is the head of the party, is from near Cairo, Ill. "We are an advance party of 100 to 150 southern Illinois farmers who want to secure homes in Washington," he said yesterday. "From what we have read of this state we are much impressed with it. It is probable we shall locate here. There is a great deal of talk about Washington lands in the Eastern states, and if half the number that figure on locating here really do so there will be a big increase in the population of Washington before the year is over."

WIFE INCURABLY INSANE.

Husband Seeks Divorce, but Promises to Continue Support.

William H. Parlin filed divorce suit in the superior court yesterday afternoon against Mary V. Parlin, who is insane, and confined in a sanitarium at Batavia, N. Y. He has offered to support her, but she has provided the best medical skill and trained nurses, but that his wife's mental trouble has become incurable, and if he does not divorce her he will continue to support her as in the past.

Edward A. Duane sued Mollie E. Duane, nee Wye, for a divorce, alleging that she deserted him more than a year ago without cause.

NEW SHORT LINE.

Oregon Road to Build From Baker City to Sumpter.

The Oregon Railroad & Navigation Company is about to let a contract for a broad-gauge line from Baker City to Sumpter, Or. The length of the line will be fifteen miles. The work, it is announced, is to be completed at once, and pushed to completion, which, it is stated, will be about July 1.

This line has been projected for nearly twenty years, and its original location was of-way was transferred to the O. R. & N. Co. To vote on incorporation.

Special Dispatch to the Post-Intelligencer. REPUBLIC, Feb. 13.—At the regular monthly meeting of the county commissioners the matter of calling an election for the purpose of incorporating the town came up, and the 9th day of May was set for that purpose.

By this time the camp will, no doubt, be ready for incorporation and several hundred more people will have come in from present indications to engage in mining business enterprises and be employed in the various new reduction mills. It is believed there will be but little opposition to the proposition.

ZARINA CIGARETTES—NOT MADE BY JAPS OR CHINESE, BUT BY TEN.

Special Dispatch to the Post-Intelligencer. REPUBLIC, Feb. 13.—The regular monthly meeting of the county commissioners the matter of calling an election for the purpose of incorporating the town came up, and the 9th day of May was set for that purpose.

By this time the camp will, no doubt, be ready for incorporation and several hundred more people will have come in from present indications to engage in mining business enterprises and be employed in the various new reduction mills. It is believed there will be but little opposition to the proposition.

ZARINA CIGARETTES—NOT MADE BY JAPS OR CHINESE, BUT BY TEN.

Special Dispatch to the Post-Intelligencer. REPUBLIC, Feb. 13.—The regular monthly meeting of the county commissioners the matter of calling an election for the purpose of incorporating the town came up, and the 9th day of May was set for that purpose.

Frederick, Nelson & Munro.

A HIGH GRADE Steel Range

WE have sold hundreds of St. Clair Ranges in the last few years and they have proven extremely satisfactory. The St. Clair Range is particularly adapted to the fuel conditions of this vicinity. We make as a standing offer

\$20.00 SPOT CASH

for any St. Clair Steel Range with warming closet. The St. Clair being constructed throughout of first-class material, a few years' wear does not hurt it. We absolutely guarantee every Range to give satisfaction or money refunded.

No. 17-80.—Six 8-inch holes, over 17 inches wide, 22 inches deep, 13 inches high, top cooking surface 30x35—

PRICE, \$33.00

No. 15-80.—Four 8-inch holes, over 15 inches wide, 22 inches deep, 13 inches high, top cooking surface 30x33 inches—

PRICE, \$31.00

Frederick, Nelson & Munro. FURNITURE, CARPETS, RANGES, ETC. RIALTO BUILDING. EVERYTHING TO FURNISH A HOME + SECOND AVENUE BUILDING. BET. MADISON & SHAW.

Can You Ask More?

A \$2.00 shoe for ladies, Kid top, at 75 cts

One lot in vesting top, all sizes, at \$1.30

Large sizes for men, 9 and 10, at 98 cts

A \$2.50 shoe at \$1.40

Solid leather for good wear. See them in our windows on PIKE AND THIRD STREETS.

Stevens & Stevens.

Something About Guitars.

Musically, we are in the reign of small instruments. Nowdays everybody plays a guitar, mandolin or banjo. Which do you play? Are you entirely satisfied with the instrument you have? We are making a special display of Guitars this week, and it will pay you to call and examine them.

FOR \$5.00 we are offering a splendid American made instrument, one that would cost \$5.00 other places.

FOR \$8.00 we are selling a complete set size Guitar, with an excellent finish and good tone.

FOR \$10.00—A rosewood Guitar, with a highly finished and warranted to be true in scale. These are only three out of a dozen such bargains. Call early in the week.