

DECEIVE YOURSELF INTO BELIEVING THAT YOU OWE THIS BANK A LOT OF MONEY. THEN GO TO WORK AND PAY OFF THE DEBT BY DEPOSITING A CERTAIN SUM EACH WEEK.

The Union Pays 4 PER CENT Interest

Directors

J. B. MacDougall, John B. Agen, Emanuel Rosenberg, George Donworth, Ferdinand Schmitt, J. D. Lewis, N. B. Schuler, Charles H. Webb, A. B. Stewart, James D. Hoge, Jr.

UNION SAVINGS & TRUST CO.

112 CHERRY STREET.

Seattle agents Bank of Cape Nome, Nome, Alaska.

AMUSEMENTS

Grand Opera House

Madame Galski in Concert Thursday Evening, Dec. 15

Herr Meyrowitz, Accompanist. Prices, \$1.50, \$2, \$2.50 and \$3. General admission to gallery, \$1. Subscription tickets may be obtained at all music stores, entitling subscribers to a seat at the de Puchmann concert, Feb. 15, free.

Box office open for subscribers Dec. 13. General public, Dec. 14.

Seattle Theater

THE LEADING THEATER. Phone—Main 43; Ind. 43.

ALL THIS WEEK JAMES NEILL AND COMPANY

AN AMERICAN CITIZEN

The Greatest American Comedy. "Play and Production a Triumph." Popular prices—25c, 50c, 75c. Bargain matinee Saturday, 25c. Evening reservations must be called for before 7:30; matinee before 12 o'clock noon.

Third Avenue Theater

Russell & Drew, Managers.

"You have seen the imitation—now see the REAL THING." (A SWEDISH PART.) Tonight and All Week. The Landslide of Laughter. Still the Favorite.

Yon Yonson

Presented by a matchless company, and no change in prices. Both Phones, Main 367.

Alcazar

Seattle's Popular Theater. Phone—Sunset, Main 3565; Ind. 94. TONIGHT AND ALL WEEK. "The Black Flag" Nights and Sunday matinee, 25c, 10c. Wednesday and Saturday matinee, 15c, 10c.

DR. MILNE, D. D. S., L. D. S. Now Managing Director Crown Dental Offices of Philadelphia. Located at 11-12 HINCKLEY BLOCK, 717 SECOND AVENUE, Ind. 2648.

Going Out of Business

Prices in Pianos and Organs and Piano Players are Slaughtered to Quick Selling Point—Terms Made Easy.

STORE OPEN EVENINGS

1305 Second Ave. H. and H. CHESBRO PIANO DEALERS

Modern Dental Parlors SECOND AVE. AND PIKE STREET Over People's Bank

NO PLATES REQUIRED

By our system of painless dentistry we are able to crown, fill and extract teeth absolutely without pain. We use nothing but the best of materials.

Examination Free. Full set of Teeth that fit... \$5.00 Gold Crown... \$5.00 Gold Fillings... \$1.00 Silver Fillings... \$1.00 All work guaranteed for 10 years. Hours—9:30 to 6; Sunday, 9:30 to 2.

RELIABLE TRANSFER CO.

Baggage, Furniture, Storage Office and storage room, 1215 First Avenue, Postoffice building. Phone—Sunset 902; Independent, 626.

STILETTO CUTLERY

EVERY BLADE WARRANTED ALBERT HANSEN Rich Jewelry 706 First Ave.

The Other End of the Popular Sport

SOME BOWLERS AS SEEN BY THE PIN BOYS.

ASTORIA DEFEATED

Seattle Athletic Club Downs Southerners by Score of 11 to 0

The Seattle Athletic club football team defeated the Astoria eleven at Recreation park Saturday afternoon by the score of 11 to 0. The game was fast and exciting from start to finish, every player on both teams seeming to put forth his best efforts to "play the game." Neither side scored during the first half, and during that stage of the struggle the critics began to predict a 0 to 0 score. Seattle took a brace in the last half of the contest, however, and, after a succession of punts and hard line bucking, the ball was in Seattle's possession on Astoria's two-yard line. Newman was shoved over for the first touchdown. Hunton failed to kick.

With the score of 5 to 0 in favor of the local team, Cole kicked off to Astoria's 20-yard line. Seattle held for down, and taking the ball advanced it until from the six-yard line Montgomery was sent over for the second touchdown. Hunton kicked the goal. The only feature of the remaining portion of the game was a 50-yard run by Christy. But two plays were made after this, when the whistle blew and the game was over with Seattle having a decided advantage.

Next Saturday afternoon the Seattle Athletic club will line up against the strong Multnomah eleven. The Multnomah team is one of the strongest aggregations on the coast and the local club, football followers say, will be doing well if the score is in any way close.

ILLUSTRATED BILLIARDS

ROUND-THE-TABLE GATHERING SHOT. No. 4. Strike your cue ball a trifle below the center and to the left, the red ball one-third and the shot will be made by two cushions, bringing the three balls together in the lower right-hand corner.

BILLIARD TOURNAMENT

An inter-club billiard tournament is now being planned between the Seattle Athletic club and the Rainier club. As many of the University club's members are also connected with the other clubs, that institution will not enter any representative players in the tournament. There is to be two classes, to be known as class A and class B. This was necessitated by the large number of entries.

PLAYED TIE GAME

LOS ANGELES, Dec. 12.—The game yesterday developed into a pitchers' battle, with everything in favor of Newton up to the eighth inning, when the Tacoma slugger fell upon the doctor's delivery for four hits, netting three runs. As the locals had made three, the game ended after nine innings with the score of 3 to 2. A big crowd was in attendance and the playing was fast and snappy at all times. Score: R. H. E. Angeles, 1 0 0 0 2 0 0 0—3 3 2 Tacoma, 0 0 0 0 0 0 2 0—3 10 0 Batteries—Newton and Spies; Overall and Graham. Umpire—McDonald.

SWALLOWED POISON

Domestic trouble caused Mrs. M. McDonald to attempt suicide last Saturday night. Shortly after purchasing some carbolic acid she was found writing in the street in front of a drug store at Ninth avenue south and Jackson street. Patrolman Hedges was called and the woman carried into the pharmacy. While the acid caused her great suffering it is thought that she will live. At the Seattle General hospital, where she was taken, it is said that she is out of danger. The McDonalds live at 609 Yesler way.

MAKES AN APPEAL

Private Stubbs, of company K, Nineteenth infantry, has entered an appeal to the federal court from the court-martial, which sentenced him to five years in a military prison for an alleged shooting at American lake, last summer. Stubbs was arrested shortly after the affair and tried at Tacoma. He was acquitted. Later he was tried by court-martial and convicted. A five-year sentence was imposed, and he now claims that it was illegal, as he had once been in jeopardy. He arrived at Fort Lawton Saturday night and will be given a trial this week.

COACH FOR HARVARD

W. F. REID, JR.

The past two years have been disastrous to Harvard football. Charges that fraternities and money have been used to place poor men on the eleven, while far better material was to be found among the members of the squad, have been buried right and left. Coach Wrightington has borne the censure of the critics and has been upheld by the "swell mob." However, Harvard decided to shake off favoritism this year. She had the material to form an eleven that at least gave the other members of the "big four" a decent argument. A real coach has been secured for 1935. He is W. F. Reid, Jr., who ranges high in the east as a football coach of sterling worth. That he will turn a deaf ear to the wiles of the frats and the influence of wealth is assured, and that he will give a capable man, rich or poor, every chance is expected by the student body.

Sporting Briefs

The Seattle Kennel club will hold its annual meeting in the offices of President Ripinger next Wednesday evening at 8 o'clock.

The professors of the University of Washington are now organizing a basketball team and will enter in competition for honors during the coming season with the different class teams of the university. This is the first team organized among the faculty in the history of the institution and the profs are going in for all its worth.

MISS RIVES HERE

In order to secure "local color" for a new novel of Pacific coast life which she is writing, Miss Halie Erlmine Rives, author of "Hearts Courageous," "The Castaway," "As the Heart Panteth," and other popular volumes, is visiting the city. She was here six years ago and has several friends in the city.

That Throbbing Headache Would quickly leave you if you used Dr. King's New Life Pills. Thousands of sufferers have proved their matchless merit for Sick and Nervous Headaches. They make pure blood and build up your health. Only 25 cents, money back if not cured. Sold by G. O. GUY, Inc., druggist, Second Avenue and Yesler.

CHICHESTER'S ENGLISH PENNYROYAL PILLS

Best of all remedies for all ailments. For three years, she writes "I endured insufferable pain from indigestion, stomach and bowel trouble. Death seemed inevitable when doctors and all remedies failed. At length I was induced to try Electric Bitters, and the result was wonderful. I improved at once, and now I'm completely recovered." For Liver, Kidney, Stomach and Bowel troubles Electric Bitters is the only medicine. Only 50c. It's guaranteed by G. O. GUY, Inc., druggist, Second Avenue and Yesler.

SALOON ROBBED

Daring Thief Makes Way With Big Sum From A. M. Biskel's Place

One of the boldest robberies recorded with the police department and one that mystifies the detectives occurred at the saloon of A. M. Biskel, at 155 Yesler Way, formerly the Cosgrove Liquor company, between 8 and 9 o'clock Saturday night. The men who turned the trick succeeded in getting away with \$434.60 in checks and currency from the safe, while two bartenders in the room behind the bar and at least 20 men were in the room. The boldness of the crime is what surprises and baffles the police. The thief had to make his way through the office and behind the bar in plain sight of those in the room, yet the trick was turned successfully. No one in the room claims to have seen the robbery and the money was not missed for a little over an hour from the time the job was done. A. M. Biskel, the proprietor of the saloon, went behind the bar to cash some checks. He took the money drawer from the safe and placed it on the bar. After cashing the checks he was called from behind the bar by some friends and he stood there for several minutes conversing with them. He did not think anything about the money drawer and did not have the least suspicion that anyone would attempt to sneak it in the presence of so many people. After conversing with his friends for a few moments, he went across the street for lunch. That was between 8 and 9 o'clock. On his return from lunch he sat in the office all the evening. The money drawer was called to his attention by some one asking for some change, and when he went to look for it he was surprised to find that it was gone. "I cannot see how the trick was done," he said.

Worst of All Experiences. Can anything be worse than to feel that every minute will be your last? Such was the experience of Mrs. S. H. Newton, Decatur, Ill. "For three years," she writes "I endured insufferable pain from indigestion, stomach and bowel trouble. Death seemed inevitable when doctors and all remedies failed. At length I was induced to try Electric Bitters, and the result was wonderful. I improved at once, and now I'm completely recovered." For Liver, Kidney, Stomach and Bowel troubles Electric Bitters is the only medicine. Only 50c. It's guaranteed by G. O. GUY, Inc., druggist, Second Avenue and Yesler.

Can anything be worse than to feel that every minute will be your last? Such was the experience of Mrs. S. H. Newton, Decatur, Ill. "For three years," she writes "I endured insufferable pain from indigestion, stomach and bowel trouble. Death seemed inevitable when doctors and all remedies failed. At length I was induced to try Electric Bitters, and the result was wonderful. I improved at once, and now I'm completely recovered." For Liver, Kidney, Stomach and Bowel troubles Electric Bitters is the only medicine. Only 50c. It's guaranteed by G. O. GUY, Inc., druggist, Second Avenue and Yesler.

Can anything be worse than to feel that every minute will be your last? Such was the experience of Mrs. S. H. Newton, Decatur, Ill. "For three years," she writes "I endured insufferable pain from indigestion, stomach and bowel trouble. Death seemed inevitable when doctors and all remedies failed. At length I was induced to try Electric Bitters, and the result was wonderful. I improved at once, and now I'm completely recovered." For Liver, Kidney, Stomach and Bowel troubles Electric Bitters is the only medicine. Only 50c. It's guaranteed by G. O. GUY, Inc., druggist, Second Avenue and Yesler.

turned without someone seeing the thief or thieves do it," said Mr. Biskel Sunday morning. "There was a large number of men at the bar drinking and two bartenders in plain sight of the box. The job was one of the most daring I ever heard of. The safe is at least seven feet from the bar and no one could have reached over the bar and got the box. "Whoever turned the trick must have gone through the office and behind the bar in plain sight of those in the room, but the person must have been watching the chance. I think it must have been someone in our confidence. We frequently allow friends to go into the office to sit down, and I think it must have been someone who had previously been given the privilege of going in there to drink. "I have had robberies before, but this is the boldest that ever happened in any place belonging to me. The fellow must have had nerve to go in there and take the money. I have a list of some of the checks stolen and notified the banks to refuse payment."

UNTIL DECEMBER 15

We have decided to make our whalebone plates with the best teeth for \$2.50. Do not cover roof of mouth. Guaranteed to bite corn off the cob. Twelve years' guarantee. Fit first time.

Teeth extracted without pain free by a new method; no dangerous drugs or cocaine. 22k Gold Crowns, \$2.50 Teeth Without Plates, \$2.50 Fillings, 50c Hours: 8 a. m. to 5 p. m.; Sundays, 1 to 3. OHIO PAINTLESS DENTISTS 307 1/2 PINE STREET, Cor. Third Avenue.

W. H. Workman has become assistant to General Manager O. D. Colvin, of the Seattle-Tacoma Power company. He was formerly a well known electrical engineer of Los Angeles.

NOW

Is the time to select your Christmas presents. Our line of Diamonds, Watches, Rings, Chains, Lockets, Scarf Pins, Links, Bracelets, Brooches, Opera Glasses, Hand Bags, Souvenir Spoons, Napkin Rings, Tea Sets, Cut Glass, Toilet Sets, Umbrellas and other articles in our line is complete, and our prices right down to the bottom.

We are Watch Inspectors for the G. N., N. P. and Interurban Railways HOUGHTON & HUNTER 704 FIRST AVENUE, Near Cherry Street.

Ye Olde BOSTON DENTISTS

First in point of excellence and durability of work. Imitated by many; excelled by none. Painless, perfect work at pleasing prices.

PRICES—Examinations free. Silver Fillings, 35c. Crowns and Bridge-work, from \$3.50 to \$5.00. Permanent Plates (that fit) \$5.00. Twelve-year guarantee. Lady attendants. Hours—8:30 to 6; Sundays, 9 to 11. Both phones. BOSTON DENTAL PARLORS 1420 SECOND AVENUE, Opp. Bus Marcha.

\$12.00 Monthly Will Buy This Fine Home While You Live in It Free

In Southeast Seattle

ON THE CARLINE; ON THE LAKE. TAKE CAR ON WASHINGTON STREET to the most popular close-in suburb, having over twelve hundred property owners and two hundred houses all built in four months. Two hundred acres on the gently sloping west shore of Lake Washington, platted into large city lots. Come and see for yourself what has been accomplished in two weeks. We have sidewalks to the lake, graded streets, electric lights, telephone and Cedar river city water mains laid, perfect titles, free abstracts and warranty deeds. Only 15 minutes' ride. Take Washington street car to Southeast Seattle.

Discriminating Smokers Now Smoke the New Bit Size

Fontella Cigars

America's Best for 5c The Fontella Cigar is a 5c Cigar in price only. In style and quality it compares favorably with most "Bit" Cigars. SCHWABACHER BROS. & Co., Inc. WHOLESALE DISTRIBUTERS

Unfortunate Men, Look!

Are you one who has made a wrong start in life? Is your weakened system crying out for help? Are you nervous and dependent, all the organs in the body are deranged, you are growing weaker, your strength is fast leaving you, and it will be lost to you forever, if you don't do something for yourself. My long experience makes me thoroughly familiar with the causes of your troubles. My treatment, known only to me, will remove all ill effects of your disease. You can see a great improvement from the first treatment.

ORIENTAL DOCTORS

201 Second Avenue South, Corner Washington Street

Xmas Comes But Once a Year

IF YOU WANT GOOD GOODS, YOU'LL FIND THEM HERE. So don't delay, but come and inspect our fine lines of—LADIES AND GENTS WEARING APPAREL.

Prices Right CASH OR CREDIT—\$1.00 A WEEK

Eastern Outfitting Co., Inc.

Corner Pike St. and Fifth Ave. THE PLACE TO DO YOUR XMAS SHOPPING

ARE YOU INTERESTED?

Holiday Goods at lowest prices in the city. Our great 25 per cent discount more-room sale. Brush and Comb Set... 75c Brush, Comb and Mirror Set... \$1.50 Military Brushes, per pair... \$1.13 Ebony Plate Mirror... 75c Large Triplicate Mirror, regular \$6... \$4.50 Buy "hubby" a box of cigars. Christmas boxes 35c and up. The MAIN CORNER Second and Pike Street—FREE DELIVERY Phones: Main 787, Independent 798.

Diamonds, Watches and Jewelry

We must reduce our stock of unredeemed Diamonds, Watches and Jewelry at 50 per cent discount. We feel safe in saying that there is not another store on the Pacific coast which can equal the extraordinary low prices at which we are disposing of this superb line of finery. Here you can find what you want for Christmas presents at one-half what you expected to pay and be better satisfied. Don't delay; come and make your selection now.

Chicago Loan Office

117 Yesler Way, Opp. Seattle Hotel

BLOOD POISON

A Wonderful New Discovery for Blood Poison, the Disease that Causes Ulcers, Sores, Eats Flesh and Bones, Makes the Hair Fall Out.

HAVE YOU GOT BLOOD POISON?

If other doctors have not been able to get control of your awful disease—if other treatments have not helped you—don't give up—we can help you. Our secret remedy startled the world by its wonderful results. No man need suffer from Blood Poison, and we shall devote our life to saving all suffering men from this cursed blood disease. Blood poison is a cruel master. It heeds not the cruel agony, nor the voice of prayer. It goes on mercilessly poisoning the blood, decaying the flesh, ulcers, sores, copper-colored blotches eating the bones and the joints, and causing the hair to fall out. It saps the strength and health, robs the face of beauty, destroys the power of love. We have discovered a mysterious secret of nature for those suffering from Blood Poison. The secret of this mighty healer is known to us alone. Our work is to save men from Blood Poison, death and despair. Unbelievers may scoff and sink down to foul corruption and death. Doubt not, O reader! We ask no man to believe us, but we give to every man this precious pearl of purity, which quickly purifies the blood of the Blood Poison virus and makes it harmless. No man shall again be troubled with Blood Poison and its evil effects while we live. All our years of life have been devoted to this Discovery, and our remaining years shall be devoted to sending it broad and far to every suffering man and woman. We urge every person suffering with Blood Poison to write us. We seek not fame nor glory; our reward will be the happiness and blessings of the multitude we save from the cruel demon of Blood Poison.

We Help You Quickly and Permanently

Our patients of years ago, by our Great Discovery, unknown to the profession, are today sound and well and have health and children since we helped them.

Don't Waste Your Time and Money

experimenting. We have the only remedy. Absolute and positive proof sent sealed on application, 100-page book FREE. No branch offices. Address fully as follows: State Medical Institute Incorporated D. T. Richards, M. D. Office Hours—9 a. m. to 8 p. m. Sundays, 10 a. m. to 1 p. m. only.