

"ST. ELMO" WINS MANY FRIENDS AT SEATTLE THEATRE

Capacity Audience Grooms the First Production of Popular Drama at the Third Avenue Playhouse.

Although millions, old and young, have read Augusta Evans Wilson's story of "St. Elmo," the popularity of that interesting character has in no way diminished because of this fact. This was evidenced last night at the Seattle Theatre when an audience that taxed the capacity of the house welcomed the first production of the week of Vaughn Gleser's dramatization of the novel, the only authorized version.

The character of St. Elmo is one that appeals strongly to everyone. He is a wonderful, strong, compelling man who, though embittered by the duplicity of a weak woman and a weaker friend, again takes up the thread of life and accomplishes much good.

The Bailey & Mitchell players scored a big success last night, and the audience was not sparing in its applause. The cast is excellently balanced, and every character is true to life. The stage settings are elaborate, even for St. Elmo standard set by the Seattle Theatre. Every detail is perfectly carried out.

There is no advance in prices for this production. The best seat may be had at night performances for fifty cents, or for twenty-five cents at matinees.

Wednesday night the Thikums of Ettales will have charge of the house, but "St. Elmo" will be the play.—Adv.

CHOP OFF THE EXPENSE AND TROUBLE OF WASH DAY.
Let Us Do the Work.
WET WASH
5¢ Per Pound, Dry Weight
ROUGH DRY
40¢ Per Dozen
KNOW WHITE WORK
Call Queen Anne
The Washin's Fine
CENTRAL LAUNDRY AUTO SERVICE

DR. L. R. CLARK, D. D. S.
There's Another Reason
than looks why your teeth should be kept in perfect condition—your health. Without good teeth it's impossible to masticate your food properly, and so indigestion ensues and a long trail of troubles. Remember, Dr. Clark will examine your teeth free of charge and tell you what you need and how much it will cost. You will be under no obligations to have anything done unless you so desire.

Regal Dental Offices
Dr. L. R. Clark, D. D. S., Manager,
1405 Third Ave., N. W. Cor. Union.
Note—Bring This Ad With You.

Did You Ever Compare the Cost of Gas With Other Household Expense?
Did it ever occur to you that you were receiving this, the most faithful of servants, at a very low cost?
If your gas bill is \$3.00 per month, and most bills are less, the cost of this great service has averaged 10 cents per day. If there are five in your family, the average cost per individual is two cents.
A great service for so small a cost, isn't it?
SEATTLE LIGHTING CO.
Henry Bldg. Phone Main 6767.

REJECTED SUITOR MURDERS BRIDE

SAN FRANCISCO, Feb. 24.—Abraham Pepper, a lace salesman, today shot and almost instantly killed Mrs. Dorothy Johnson of Tacoma, a bride of a week, here with her husband on a honeymoon trip. Then Pepper fired a bullet into his own head, but doctors say he probably will recover. Pepper was a suitor for the dead woman's hand for a year before her marriage.

Mrs. Johnson before her marriage was Miss Danahater. She was 24 years old, and a brunette of a strikingly beautiful type. About 10 o'clock Pepper called up Mrs. Johnson over the telephone and said he wished to see her on an important matter. She consented to see him. Pepper, followed by Johnson and his wife, As she opened the door of the room occupied by Johnson and her husband, Pepper drew a revolver, clad it against the back of her head and fired. To make sure of accomplishing his purpose, Pepper stooped and fired another shot into the prostrate body. Then he sent a bullet into his own temple, just above the ear.

Pepper met the Johnsons at the ferry building when they arrived here, five days ago, and congratulated them. Again, two days later, he sent them flowers, professing pleasure at their marriage and wishing them many years of happiness.

Learning that Mrs. Johnson had come into an estate of \$25,000 from a relative, Hermann Klaber, who went down with the Titanic, he sent this an excuse for seeking an interview, and that was the important matter referred to when he telephoned her.

POLICE SERGEANT SHOTS At Ambulance Containing Woman

Police Sergeant Fred L. Ribbach was suspended by Chief of Police Bannick for 30 days this morning, and orders may be issued reducing him in rank as the result of his shooting at a limousine ambulance conveying a woman, critically ill, to a hospital at 1:35 a. m. today.

Chief Bannick acted on a report filed with him by Capt. D. F. Willard, in which Ribbach admitted he shot at the ambulance.

The drivers of the car declare Ribbach was intoxicated. Bannick has the statement of Frank Dugall, proprietor of the Ajax cafe, First av., and Virginia st., that he saw Ribbach in an intoxicated condition on a street car at 8:45 Monday night.

The car, which was embedded in the gasoline tank, 18 inches out of line of Mrs. M. L. Williams, 2236 Spokane av., whom Driver Harry Saunders and Attendant Benjamin Lyons were hurrying to medical assistance, in a Butterworth ambulance.

Ribbach shot when Saunders failed to comply with his command to halt as the ambulance approached Bell st. on First av., en route to the Pacific hospital.

The car, according to Saunders and Lyons, was traveling at a speed not exceeding seven miles an hour, proceeding slowly because of the serious condition of his passenger.

Saunders and Lyons were allowed to proceed to the hospital. After safely lodging the woman there, Saunders then drove up First av. in search of the sergeant.

Locating him standing in a doorway with two other policemen, Saunders demanded a better explanation. Ribbach replied by telling him to "go about his business," he says.

Lyons then reported the affair to Captain D. F. Willard at headquarters and demanded that a man be sent out to report Ribbach's condition. This, Lyons says, was refused.

NEW TRIAL FOR LIEUT. BECKER

ALBANY, N. Y., Feb. 24.—Former Police Lieut. Charles Becker of New York city, under sentence of death in Sing Sing prison for the murder of Herman Rosenthal, was granted a new trial today.

HYOMEI RELIEVES IN FIVE MINUTES You Breathe It

If your head is all stuffed up from a cold or catarrh, you suffer with dull headaches and seem lacking in vitality, or are constantly sniffing and coughing, you need a remedy that will give the quickest, most effective and lasting relief possible—something that will go right to the spot, clear the head and throat and end your misery.

Surely use Hyomei—all druggists sell it. It is just such a remedy, and is entirely harmless and pleasant to use—you breathe it—no stomach dosing.

MILLIONAIRES ARE ARRESTED ON GIRL'S STORY

CINCINNATI, Feb. 24.—Colonel Brent Arnold, aged 60, general freight agent for the L. & N. railroad, and a prominent society and clubman, today was served with a juvenile court warrant, charging him with contributing to the delinquency of Mildred Crane, aged 16, a former employe of a manureur parlor.

Warrants also were issued for three other prominent men, including a millionaire manufacturer.

The warrants were issued at the request of Miss Crane's mother. The girl told of many automobile rides and late suppers, and said she had been meeting Arnold and the others since November.

PASSAIC, Feb. 24.—Half guilty, Mayer Friedman, 17, told Judge Costello, when charged with the theft of \$30. He admitted stealing \$15.

BOYLE IS NEW U. S. MARSHAL

WASHINGTON, Feb. 24.—The following nominations were sent to the senate today: John M. Boyle, to be U. S. marshal for the Western District of Washington.

The appointment of Boyle, it is understood, was urged by Hugh Wallace in opposition to the state and county Democratic organizations of Washington.

TO CELEBRATE

George Washington's birthday celebration, postponed once from Sunday to Monday, will be celebrated with a banquet tonight at 6:15 in the Seattle Commercial club. The speakers will be Prof. Ed S. Meany and Dr. Carter Helm Jones.

The regular business meeting will be held after the banquet.

TO TALK TO 'EM

Acting President Landes of the state university will make his first address to the students next Thursday.

GUARANTEE RAINCOAT CO. AT 916 SECOND AVENUE, EMPIRE BUILDING, QUITS BUSINESS

Sells out to Goodyear Raincoat Co. at 30 cents on the dollar. The store will be closed today and Wednesday, arranging the stocks for the biggest coat bargain event ever witnessed in Seattle.

The people will reap the benefit of the amazingly low price at which this stock of double service all-weather coats was purchased. Every coat will be tagged and priced in plain red figures. Pay no more. They anticipate a tremendous response. The prices will be so low that buying will be irresistible.—Advertisement.

Guarantee Raincoat Company Quits

AT 916 SECOND AVENUE, EMPIRE BLDG.
Sold Out to
Goodyear Raincoat Company
At 30c on the Dollar
Store Closed Today and Wednesday

Get MUSTEROLE Today for Lumbago!

It's an amazingly quick relief. And it's so easy to use. You just rub MUSTEROLE in briskly, and presto, the pain is gone—a delicious, soothing comfort comes to take its place.

MUSTEROLE is a clean, white ointment, made with oil of mustard. Use it instead of mustard plaster. Will not blister.

MUSTEROLE
Doctors and nurses use MUSTEROLE and recommend it to their patients.

COURT ASKED TO STOP SMOKING ON STREET CARS

Representing nearly 10,000 members of various Seattle organizations, Attorney John Mills Day has declared war on the street car smoker in a suit started in his own name against the Puget Sound Traction, Light & Power Co. for \$2,500 and a permanent injunction to prevent smoking on all car lines in the city.

Attorney Day brands the street car rider who breathes forth the fumes of cigarette, pipe or cigar, as a common nuisance and a pest.

He has the backing of prominent clubs. The street car company is declared to be a party to the nuisance in that it maintains signs in certain cars inviting the public to smoke, as follows: "Smoking allowed in and behind the three rear seats."

Attorney Day declares that frequently the foul stench of tobacco smoke has made his wife ill.

"The company might as well let them smoke all through the car," he said. "The smoke is blown inside by the draft."

Interested in the outcome of the case are the Y. W. C. A., the Y. M. C. A., Retail Clerks' association, Parent-Teachers' association, University of Washington cabinet and alumni, Presbyterian and Methodist Ministerial federations, Federation of Women's clubs, and scores of other prominent organizations.

RUN FOR OFFICE

CHICAGO, Feb. 24.—Eight women are candidates for aldermen in today's election. It is the first chance the women have had at the polls.

NOW FOR LENT!

Reverent ones in Seattle made merry today, Shrove Tuesday, in preparation for Lent, which begins this evening.

A JOB FOR BILL

PHILADELPHIA, Feb. 24.—Former President Taft, professor on international law at Harvard, is to be offered the presidency of Lafayette college of Easton, Pa.

BAD COLD? YOUR HEAD STUFFED?

"PAPE'S COLD COMPOUND" GIVES QUICK RELIEF—CONTAINS NO QUININE

Take "Pape's Cold Compound" every two hours until you have taken three doses, then all gripe misery goes and your cold will be broken. It promptly opens your clogged-up nostrils and the air passages of the head; stops nasty discharge or nose running; relieves the headache, dullness, feverishness, sore throat, sneezing, soreness and stiffness.

THE LILKUM THEATRE

315 PIKE ST
"THE POWER PRINT"
"THE DOLLY OF THE DAILIES"
"THE STRENUOUS COOP"

BARGAINS In Used Machines \$5 and Up
New Machines rented
WHITE SEWING MACHINE CO.
1424 Third (Near Pike) Main 1525

LITERARY BUREAU

Experienced newspaper woman, correct copy, 1000 words, 1.000 words, \$1.00; additional 1,000, 20¢. Typewriting, 50¢ 1,000; carbon, 25¢. Guaranteed.

2101 4875-W
Apt. 8, 1022 Union.

BECKRAFF'S SPECIALS
Wednesday and Thursday
Extra Quality, Extra Cheap
Leg of Lamb, lb. 18¢
Lamb Chops, lb. 15¢
Lamb French Chops, lb. 15¢
Mutton Leg, lb. 12¢
Mutton Chops, lb. 12¢
Mutton Rib Chops, lb. 12¢
Mutton Fore, lb. 9¢
The Street Beer
Pot Roast, lb. 12¢
Round Steak, lb. 16¢
Sirloin Steak, lb. 18¢
T-Bone Steak, lb. 20¢
Everything Sold Exactly as Advertised
Beckraff's Meat Market
1512 Pike Place, Sanitary Market

"MOTHER-PACKER" IS ARRESTED ON ORDER OF WHITE

Another of those "meat packing" bobbies today when Deputy Prosecutor Crawford White swore to a warrant before Justice Packer Brown, charging Morris & Co., packers, with misbranding canned potting beef.

The complaint names R. A. Evans, manager of the Seattle branch, as the nominal defendant. The action is directed against the company as a corporation.

The charge follows an investigation by State Food Inspector Will H. Adams. It is only one phase of a stringent pure food campaign being waged by Adams and Deputy White. Several convictions and pleas of guilty have been secured by the two men in "rotten meat" arrests.

The warrant issued today charges that the Morris Co. consigned a shipment of potting beef to Schwabacher Bros., Inc., of Seattle, with an act of congress label of June 30, 1906, pasted over the old label of March 3, 1909. The goods were sold here and also to Irwin Meat & Grocery Co. of North Yakima, where Inspector Adams discovered the alleged misbranding.

THEY'LL KEEP MUM

Announcement was made today by A. G. Ray, chief special agent for the Great Northern that under no circumstances would the name of informants in connection with the recent trail hold-up at Samish, be divulged, if given in confidence.

This answers numerous inquiries in respect to such secrecy. For information leading to the arrest and conviction of the men of the reward of \$15,000 will be given for the first man captured and \$7,500 for each of the other men.

7 BANKS GET IN

The following national banks of Seattle have joined the federal reserve system: Seattle National, Dexter Horton National, National Bank of Commerce, Bank of California, National City bank, First National bank and Mercantile National bank.

ESTABLISHED 1875
MacDougall-Southwick
In connection with JAMES MCCREERY & CO., New York
SECOND AV. and PIKE ST. Store open 9 a. m. to 6 p. m.

Charge purchases made Wednesday placed on March bill, rendered April 1st.

Special Sale of Silk and Lace Waists

Special at \$4.75
A special purchase is the reason we are offering these exceptionally attractive Waists at this remarkably low price. Every waist is a new exclusive Spring model.

A Splendid Showing of New Wash Dresses

Sizes 14 to 20.
Hundreds of charming 1914 Spring and Summer Wash Dresses for women and misses, all ready to wear.
Dresses of extra quality gingham, chambray and ratine crepe, in checks, stripes and plain colors, including pink, lavender and Copenhagen blue, with trimmings of embroidery and white pique. Priced from \$1.75 to \$5.00.
A Dress of chambray has sailor collar, cuffs and vest of pique, edged with embroidery, in pink, Copen and lavender, \$3.50.
Attractive Dress of ratine crepe in white, blue, lavender and black stripes. Has vest of embroidery, piping and buttons of ratine, and is finished at the waist with a white kid belt. \$5.00.

MacDougall-Southwick Second Av. and Pike St.

CYNTHIA GREY'S LETTERS AND ANSWERS

brother, whom you have seen, how can ye love God? No one stands firmer for the brotherhood of man than I. The power of the intelligence that is back of each of us embraces that brotherhood, and the more we embrace the better citizens we will be, and the better laws we will have.

If you had an example to work in arithmetic, algebra, or trigonometry, you would not blame the principle of mathematics because you failed to solve it, would you? When I speak of God, I do not mean a great, big person away off somewhere, who sends both good and evil, but the Intelligence all around us that will guide us to solve life's problems just as the principle of mathematics helps us to work an example in arithmetic.

There is something better ahead of you, and there are good people who will help you in spite of your experiences as far as possible, dwell on every little bit of good you know, or see, even in your enemies. Do not allow discouragement to deter you. If you don't succeed once, keep trying until you do. If I can help you, let me know.

Q.—Please advise me. I am 30 years old, and am engaged to a young man of 24. Lately he has told me something about himself, saying that he would probably be a doctor, but he is just a student for him, but he felt he should tell me. I have not seen him since, but I know that I shall never feel the same in his presence. I have gone with him to the movies.

Q.—I am a young man, just past 21 years of age. I have been in this country eight years, and run a shoe shining parlor of my own. I have kept my record with a regularity for three years, and now she is old enough to be her own boss, and we both want to get married, but her folks object on account of the business I am in. She wants me to close my shoe shining parlor, and I don't want to do that. I should like to tell me if I should marry the girl or turn her down and get away from her? Yours truly,

A.—I am sure there is nothing to be ashamed of in a shoe-shining business, if honestly conducted. You should be the girl's age, and must decide for yourselves. If the business is the only objection, it seems small to me. If the parents were going to object they should have done so during the three years they have known you.

Q.—When can a 6-months-old baby begin to wear an embroidered coat? My husband has had the dog up to the baby and lets him pull its ears and play with its paws. Do you think the best of everything for me? He has good habits, stays home every night, and I like him very much, but don't love him. I should like to think the world of me. He is fair looking and has a good heart. He wanted to leave him to go home to

Resinol heals itching skins
RESINOL OINTMENT, with Resinol Soap, stops itching instantly, quickly and easily heals the most distressing cases of eczema, rash or other tormenting skin or scalp eruption, and cleans away pimples, blackheads, redness, roughness and dandruff, when other treatments have proven only a waste of time and money. Beware of imitations. Resinol is sold by practically every druggist in the United States, but you can get it at our expense. Write today to Dept. 25-S, Resinol, Baltimore, Md., for a liberal trial of Resinol Ointment and Resinol Soap.

Rhoads Dental Co.
Third and Pike
Dental Experts.
When it comes to a good, first-class dental service at a reasonable price, these dentists can offer you something entirely new in methods and results. Let them tell you all about your teeth, what to do and what not to do; get an estimate of your dental needs and have them quote you terms. You will be treated courteously, and should you have dental work done by them, you will certainly receive value in full. Not only that, but you will surely feel satisfied as to its lasting results. These dentists have been in practice for many years, and their advice will be valuable to you.

An office fitted entirely in white enamel and sanitary in every way. See them before going elsewhere. Gold Crowns \$15.00. Bridge Work \$5.00. Extracting and Cleaning Free with Other Work.

Free Theatre Tickets

TO READERS OF STAR WANT ADS
Monday, Tuesday, Wednesday and Thursday of each week a message will appear in the want ads, telling some Star reader that a set of seats await them for a stated performance at the

SEATTLE THEATRE

Last week tickets were awarded to J. L. Dumas and L. H. Seelye. This week your name may be the one printed. These tickets are free.

Read Star Want Ads