

COMMERCIAL TO ELECT TONIGHT

The Commercial club elects officers tonight. George Scofield is the only candidate for election as president and he has a sure thing.

Now Well After Using Eckman's Alternative

A Valuable Remedy for Throat and Lungs.

The makers of Eckman's Alternative, which is doing so much good for consumptives, are continually in receipt of wonderful reports of recoveries brought about solely through the use of this medicine.

421 Second Ave., Aurora, Ill. Gentlemen: Pardon me for not writing sooner, but I wanted to see if I would stay cured.

Eckman's Alternative is effective in Bronchitis, Asthma, Hay Fever, Throat and Lung Troubles and in rebuilding the system.

Princess Theater

PRINCESS THEATER THE HOME OF HIGH-CLASS STOCK

G. L. Richards Presents the Princess Stock Company in

Miss Hobbs

Jerome K. Jerome's

Brilliant Comedy

Staged Under Direction of Wm. H. Dills It is one of the biggest laughing successes the Princess players have given local theatergoers.

Bargain Mats. Wednesday & Saturday Prices—10c and 25c. Evening Prices—20c, 30c and 50c.

NEXT WEEK "In MIZZOURA"

PANTAGES VAUDEVILLE

Some Bill!

It's at the "Pan" This Week, Where YOU SEE NED WAYBURN'S English Pony Ballet HAZEL FOLSOM—JANET LOUDEN & CO. 4---Other Big Acts---

UNCLE SAM'S CHAMPION DIVER IN SEA TRAGEDY

The U. S. submarine F-1, champion diver of all Uncle Sam's fighting craft, recently went ashore near Watsonville, Cal. Two seamen were drowned.

hard and fast, in the sand on the beach. The two seamen drowned were T. J. Turbett of Newark, N. J., and C. A. Schroeder of Minneapolis.

of the pier parted. Before the seaman could gain control of the steering gear, the vessel was wallowing in a heavy sea.

MEEKER PLANS BIG MEMORIAL

Ezra Meeker before the Women's Aid society of First Congregational church yesterday laid out his plans to raise \$20,000 in donations of not more than \$1 each to erect a suitable memorial in Tacoma to the pioneers who blazed the trail to the Northwest and made this American territory.

McFARLAND APPOINTS

County Clerk-elect R. E. McFarland has named his office force as follows: First deputy, R. W. Cagley; second clerk, Jesse H. Read; third, B. C. Ohneck; cashier, Mrs. L. L. Finnegan; vault clerk, J. H. Ryan; stenographers, Lena Speigelberg and Helen M. Ball; court clerks, James Slover, Sumner; F. A. Lamont, Puyallup; E. A. Ramsdell, South Tacoma and H. A. Fisher, present incumbent.

TO ARRaign MEN TODAY

Charged with illegal expenditure of school funds, Otto A. Sipple, E. D. Binings and J. M. Moos, Midland school directors, will be arraigned late this afternoon before Justice Graham.

THERE WON'T BE CENSUS TAKING

The city commission will probably not take a census of the city now. Commissioners this morning reported that every evidence indicates that people are coming to Tacoma in droves and Commissioner Mills says he believes the city will grow 25,000 in the present year.

WHITE HAS AN UNUSUAL ILLNESS

Deputy Treasurer Ed White is confined to his home with an attack which has not yet been thoroughly diagnosed by the doctors. He has been attacked with sudden spells of pain and weakness several times lately and was finally forced to go home.

POLICE START BENEFIT FUND

To assist in defraying the funeral expenses of Patsy O'Brien, the dead newsboy, the police today started a fund, which, within two hours grew to the amount of \$15.75.

NEW HIGHWAY

(By United Press Leased Wire.) PORTLAND, Ore., Jan. 7.—The county court has today tentatively decided to spend \$75,000 toward the completion of the highway between Portland and Hood River.

BIGGEST EVER

Although the inauguration ceremonies for Governor Lister are to be democratic, it is said, Chairman James H. Dege of the local committee announces following a trip to Olympia yesterday and consultation with the committee there that the inaugural ball will be the biggest thing of the kind ever held in the state.

WATER COMING

Commissioner Lawson expects to turn Green river water into the big pipe at the headworks and fill up McMillin reservoir in a week. The George Wright pipe line is now about done, the reservoir is completed and after an inspection yesterday by Lawson he reported it about ready to turn water in.

Opie Takes Over Bonding Business

Harry B. Opie, stationery manager of the Pioneer Binery company, has resigned and will take over the insurance and bonding business of W. B. Opie & Co. Harry was one of the originators of the Tacoma Ad club and is a hustler.

DEBATE FRIDAY

Dean Lee of Whitworth, Dr. Padelford of state university and W. H. Faultham will be judges of the Tacoma-Lincoln high school debate on the tariff Friday night in this city.

AT THE PANTAGES

There are eight pleasing acts on the new week's bill at the Pantages theater; this week, every one has something in it to recommend, and there are no "rough-going" spots on the program.

AT THE EMPRESS

An insight into the doings of secret orders, most particularly what happens inside the initiation chamber of horrors, is set forth to the pleasure of Empress patrons this week in the headline act, "The Wow-Wows."

AT THE TACOMA

"Naughty Marietta," a comedy opera in two acts with music by Victor Herbert, and book by Rida Johnson Young, who laid her scenes in New Orleans more than a century ago, will be at the Tacoma next Sunday.

AT THE EMPRESS

David Warfield's popularity is certainly phenomena though not surprising. In David Belasco's new play, "The Return of Peter Grimm," in which he appears at the Tacoma next Monday and Tuesday, all lovers of fine acting are promised such a treat as only Warfield himself can give.

FIND VIOLIN IN REAR OF HOTEL

A violin, believed to be an instrument of considerable value, was found last night in the rear of the Tacoma hotel, and is in the hands of the police today.

Other Big S. & C. Acts

"Where Everybody Goes"

TO SUCCEED BAILEY

Col. R. M. Johnston, editor of the Houston Post, who has been appointed to succeed Senator Joseph W. Bailey in the United States senate.

THE TACOMA THEATER

SUNDAY, JAN. 12. FLORENCE WEBER and the Hammerstein Opera Co. in NAUGHTY MARIETTA By Victor Herbert and Rida Johnson Young

DAVID WARFIELD

In David Belasco's Thrilling Play "THE RETURN OF PETER GRIMM" Prices—Lower floor, \$2; Balcony, 3 rows, \$2; next 3 rows, \$1.50; last 6 rows, \$1; Gallery 50c. Seat sale Saturday. Mail orders now.

EMPRESS

Direct from the Music Halls of London FRED KARNO'S The Wow Wows Featuring Charles Chaplin The Original Souce

Packed Houses

To the S. & C. home of superb vaudeville. Other Big S. & C. Acts "Where Everybody Goes"

GREEN STAMP PEOPLE LOSE

Judge Cushman in the Federal court this morning sustained the demurrer of Judge Stiles to the suit brought by the Green Stamp company in the name of McCormack Brothers, asking an injunction to stop the city from enforcing its ordinance requiring every dealer in the city who uses trading stamps to pay a license of \$100.

Judge Cushman points out the fact that the state supreme court and the federal court have both heretofore upheld the city ordinance. He says the place for the stamp people to appear is in the supreme court of the United States and urges them to take the case right up to the highest court in the land.

How Well You Like A Suit or Overcoat Depends on How It Looks But you think BETTER of it if it WEARS—You want long lived suits and long lived overcoats, coupled with GOOD LOOKS. No man that takes the trouble to look at our assortment of winter styles can help admiring the variety and thorough goodness and the exclusive tailoring which are cardinal features of Peoples Store guaranteed clothes. Suit prices \$15, \$17.50, \$20 and \$25. Overcoats \$15, \$20, \$22.50 and \$25.

JANUARY CLEARANCE SALE OF RUGS, LINOLEUMS, DRAPERIES

Every Rug and Every Pattern of Linoleum Reduced 20 Per Cent to 40 Per Cent. Odd Pairs Lace Curtains about Half Regular Price—

Table with 2 columns: Item description and Price. Includes items like PRINTED LINOLEUM, INLAID LINOLEUM, Genuine Inlaid Linoleums, etc.

THE PEOPLES STORE EDWARD E. HORGAN, President.

PANAMA TO BE GUARDED BY BIGGEST, MOST DESTRUCTIVE GUN MAN EVER MADE—HURLS HUGE BULLETS 21 MILES

This is the biggest gun in the world, and it will guard the nation that has done the biggest ditch-digging job on record. From the muzzle of this cannon will come "bullets," immense projectiles 5 feet 4 inches long, weighing 2,370 pounds, traveling from the muzzle at a velocity of 2,300 feet per second.

A Hidden Danger TACOMA PROOF

It is a duty of the kidneys to rid the blood of uric acid, an irritating poison that is constantly forming inside. When the kidneys fail, uric acid causes rheumatic attacks, headache, dizziness, gravel, urinary troubles, weak eyes, dropsy or heart disease. Doan's Kidney Pills help the kidneys fight off uric acid — bringing new strength to weak kidneys and relief from backache and urinary ills.

When Your Back is Lame—Remember the Name! DOAN'S KIDNEY PILLS Sold by all Dealers. Price 50 cents. Foster-Milburn Co., Buffalo, N. Y., Proprietors.