

Victoria Daily Times

COAL! COAL!
Hall & Walker
1232 Government Street
TELEPHONE 53.

VICTORIA, B. C., FRIDAY, JULY 7, 1911

NO. 5

For Household Removals Phone 323
Burt's Padded Vans
735 P. NDORA ST.
Prompt Attention. Experienced Men
Residence Phone R710.

VOL. 52.

UNIONISTS VOTE AGAINST PARTY

VETO BILL PASSES COMMITTEE IN LORDS

Leaders Are Being Urged Not to Force Creation of New Peers

London, July 7.—The committee stage of the veto bill for the curtailment of the powers of the Lords last night, although numerous amendments were proposed by independent members, all were withdrawn or rejected.

The debate throughout displayed great restiveness on the part of the peers against their leaders, and there were significant differences of opinion. Lord St. Aldwyn, who as Sir Michael Edward Hicks-Beach was chancellor of the exchequer in 1885, and again in 1895-1902, the financial authority on the Conservative side, more than once declined to vote with his party.

The House of Lords shows the greatest reluctance to yield its control of money bills. As the bill leaves the Lords, it commits to a joint committee of six members of the two Houses the power of deciding whether any bill is a money bill—a power which the government would repose in the speaker of the House of Commons alone. Further, the same committee would have virtual power to refer any important bill to a referendum of the people.

July 13 has been fixed by the Lords as the return date, and when the bill goes back to the Commons it is certain the amendments will be rejected en bloc. What course the Lords will then adopt is uncertain, but influences are being brought to bear from the strongest section of the Unionist party to persuade the leaders against forcing the government to invoke the creation of 500 peers.

After clause two of the parliament bill, relating to bills other than money bills, was passed, the debate proceeded on a new clause moved by Lord Cromer, providing for the appointment of a joint committee of the two Houses to determine the character of bills and to decide whether they come within the veto provisions differentiating between general legislation and money bills.

The government clause leaves it to the speaker of the House of Commons alone to determine what constitutes a money bill, and requires the House of Lords, to pass them without amendments within one month of receiving the bill, otherwise they shall become law without the Lords' consent.

After several peers had spoken in support of the new clause offered by Lord Cromer it was adopted.

GOING TO EGYPT

Lord Kitchener to Succeed Sir E. Gorst
As British Agent and Consul-General.

London, July 7.—The resignation of Sir Eldon Gorst, British Agent and Consul-General in Egypt, was confirmed in the House of Commons last night. Lord Kitchener succeeds him.

TORONTO'S BIG ARENA

Toronto, July 7.—The contract has been let for the construction of a new arena here at a cost of \$300,000. It will seat 5,000 and will have a refrigerator plant.

CHOLERA RAGES IN SOUTHERN ITALY

Censored Telegrams Report Fifty Deaths Daily at Palermo

Vienna, July 7.—Censored telegrams from Italy report cholera throughout the southern seaports of Italy. In Palermo there are 100 cases daily, with an average of 50 deaths. Conditions in Messina are also bad.

The Italian government denies there is any cholera in the seaports, declaring the death lists are no greater than in former years. Travellers, however, bring warning reports. Vienna correspondents in Rome have notified their home offices that they have been warned that they will be expelled if they send dispatches about the existence of the great disease.

Will Not Visit Naples

Washington, D. C., July 7.—Because of cholera in Italy the revenue cutter service practice ship Italia, with 32 cadets from the revenue cutter school at New London, Conn., aboard, probably will not touch at Naples as was planned.

GRANTS INCREASED WAGES

Toronto, July 7.—The C. P. R. has granted the ten per cent increase in wages between Port William and the Atlantic coast to all blacksmiths, moulders, machinists, patternmakers, carmen, sheet metal workers, shopfitters, boilermakers in its employ. This includes all shoppes in Toronto and Montreal.

MYSTERIOUS FIRE AT WINNIPEG

GRANDSTAND AT EXHIBITION GROUNDS DESTROYED

Loss Estimated at \$70,000— Opening of Fair Post- poned One Day

Winnipeg, July 7.—Fire of a mysterious origin last night laid flat the grand stand at the Winnipeg exhibition grounds. The racing stables caught fire and were saved by the firemen. The science and art building recently constructed, also caught fire.

Never before has Winnipeg seen such a spectacular fire and it was the first time on record that each one of the eleven firehouses have attended a fire. Flames could be seen from all parts of the city and that all the buildings on the grounds were not reduced to a heap of ashes is considered miraculous. The loss is estimated at \$70,000, which is covered by insurance in a number of companies.

The exhibition opens on Wednesday next and every effort is being made to erect a temporary grand stand in that end of the ashes which has been cooled by water. At 6 o'clock to-morrow every man in the employment of the city will be put to work on the exhibition grounds for the association is determined to have at least a temporary grand stand for the annual fair.

While fire was still burning a meeting of the directors of the Industrial exhibition association was held in one of the adjacent buildings, the mayor and alderman of the city being present. The outcome of their joint deliberations was that the grand stand would be rebuilt immediately. Architects are at work on the plans and at 7 o'clock to-morrow morning the engineer of construction and the street commissioner's department will put a thousand men at work clearing the ground of debris, and at noon to-morrow five hundred carpenters will get busy on the new structure so that the exhibition will only be delayed one day. It was then announced by the directors that the opening day of the exhibition would be July 13 instead of July 12.

WEST INDIES SERVICE

London, July 7.—The Manchester Guardian says it understands that Hon. L. Harcourt, colonial secretary, has addressed a dispatch to Earl Grey in regard to a steamship service between Canada and the West Indies. Alternating fortnightly sailings are proposed—ten-knot boats and direct communication with Montreal during the summer months.

ANGLO-AMERICAN ARBITRATION TREATY

Sir Edward Grey Says Peace Pact Will Be Signed Shortly

London, July 7.—The British government is so satisfied with the progress of American-British arbitration treaty that Sir Edward Grey, the secretary of foreign affairs, was able to announce in the House of Commons yesterday that there was every prospect that the peace pact would be signed soon.

"I believe that the United States government and ourselves are not in substantial agreement as regards the details of the draft of a treaty," he said.

Pecuniary Claims

Washington, D. C., July 7.—The principle of arbitration under which the United States and Great Britain is concerned, received a pronounced impetus yesterday. Secretary Knox and Ambassador Bryce signed the first schedule of certain pecuniary claims existing between the United States and Great Britain, and the terms of their submission to arbitration in accordance with the special agreement signed on August 13 last.

Not satisfied with this accomplishment for one day, the secretary and Mr. Bryce then conferred on the proposed general arbitration treaty, which is to supplement, by broadening its scope, the very convention under which the pecuniary claims will be arbitrated. The treaty is all but completed, and the administration is confident that it will be finished in time for submission to the senate for ratification at the present session.

The pecuniary claims to be arbitrated aggregate several million dollars. Both the special agreement and the schedule of claims now will be submitted to the senate for ratification. The special agreement commits the two governments to arbitration of the claims, and provides the machinery of the arbitral tribunal, while the schedule is a list of claims believed to be legitimate and worthy of consideration. It is understood the question will be arbitrated by a commission composed of representatives of the United States and Great Britain and a disinterested umpire.

THREATENING SHADOWS
1910

OVERSHADOWED
1911

RELIEF FROM THE HEAT WAVE

CITIES IN STATES REPORT COOLER WEATHER

Lower Temperatures Predicted for Coast—Four Drop Dead on Toronto's Streets

Washington, July 7.—Relief from the heat wave has come to practically every large city in the country, except Baltimore and Washington, which are included in a little circle now monopolizing all that is left of the record-breaking hot wave.

Marked reductions in temperatures are reported from New England, New York, Pennsylvania and the lake regions, and is somewhat cooler in the lower Ohio and upper Mississippi valley. It is slightly warmer over the northern plains and in the Rocky Mountain regions, but this will be of short duration as a change to cooler weather already has set in along the Pacific coast.

In the Southwest

Kansas City, Mo., July 7.—Clouds over the southwest and general rains and thunderstorms last night so lowered the temperature that none of the extreme heat of the last week will be experienced in that territory to-day, according to the local forecaster. Further north, in Nebraska and northern Kansas, hot weather continues to-day with little rain in sight.

Pittsburg's Death Roll

Pittsburg, July 7.—The torrid spell here has been broken. The temperature at 9 a. m. was 79, compared with 88 at the same time yesterday. Since the beginning of the warm wave a week ago there has been fifty deaths and eighty prostrations.

Deaths at Toronto

Toronto, July 7.—At four o'clock yesterday afternoon, with the sun obscured, the official thermometer at the observatory recorded 90.5 degrees, the maximum for the day. The humidity at this time was 62, and the oppressive combination had a fatal harvest. No less than four persons dropped dead on the street between 8 and 5 30 o'clock. They were: David Smith, Charles Kinser, Alfred Hartley and a laborer found dead at the foot of Parliament street with his dinner pail in his hand.

The temperature moderated last night. Eighteen deaths from the heat were reported on Tuesday, breaking all records for mortality in Toronto.

ACQUITTED

Winnipeg, July 7.—Gaston Monvoisier was acquitted to-day on a murder charge, the evidence showing that Nicolas Giovanni, the man shot in the Robbin hotel here some time ago in a gun duel between him and Monvoisier, had drawn a gun first, and made threats. The jury was out over an hour. A demonstration in the court by prisoners' friends was summarily checked.

MUNICIPAL CAR LINES

Toronto, July 7.—The city council last night authorized the construction of civic car lines on streets in the northern outskirts of the city to cost \$125,000, in addition to \$80,000 for the purchase of a construction plant.

STEAMER ASHORE ON CALIFORNIA COAST

The Santa Rosa is Not in Danger— Passengers Remain on Board

Point Arguello, Cal., July 7.—The Pacific Coast Steamship Company's steamer Santa Rosa went ashore before daylight to-day, two miles north of the light on this point. The vessel struck at low tide. The steam schooner the Centralia and the Helen P. Drew have hawseers attached to the stranded steamer, and it is practically certain that she will be taken off. The tide began coming in before 9 a. m., and the high water probably will float the vessel.

The Santa Rosa, under the command of Capt. J. R. Faria, was proceeding south. The night was not foggy and the sea to-day is fairly calm. Capt. Faria communicated with the wireless operators here, saying his position was not dangerous, and that he expected to be pulled off by the lumber schooners when the high tide put more water under the Santa Rosa's keel. He made no effort to get off his passengers. The vessel is lying easily on the beach.

Not in Danger

San Francisco, Cal., July 7.—The steamer Santa Rosa sailed from here yesterday morning for San Diego and way ports with 175 first-class passengers and 27 in the second-class cabin. She was under command of J. L. Faria, who relieved Capt. Alexander for the trip. It was Capt. Faria's first trip in charge of the steamer.

Advices received by the company's officials in this city state that the steamer is in no immediate danger, and probably soon will be floated.

May Land Passengers

Surf, Cal., July 7.—The steamer Santa Rosa is stranded on the bar off the mouth of Honda creek, about six miles south of this place. The vessel lies only about 200 feet from the shore and near Saddle Rock, where the ship Vankov Blad was wrecked some years ago. It is supposed that a powerful locomotive headlight, used last night by a gang of railroad laborers working near Honda creek, deceived the quartermaster, at the wheel of the Santa Rosa into thinking it was the beacon at the Point Arguello lighthouse, and caused him to steer the steamer into the beach. Some of the passengers aboard the Santa Rosa, it is said, will come ashore this afternoon and take train for the south.

TWO FOUND DROWNED

Beausville, Ont., July 7.—The body of the three-year-old son of Edna Comfort was found floating in the reservoir on Wednesday afternoon and the body of the child's mother was recovered at night. The face and body of each bore several bruises, and whether it is a case of double murder or murder and suicide has as yet not been determined. It is thought that the girl first killed her child and then committed suicide. The mother was 23 years old.

QUEEN DOWAGER'S FUNERAL

Turin, July 7.—The body of Maria Pia, queen-dowager of Portugal, will be interred on Saturday afternoon in the basilica of the royal burial church, Superga, near Turin. King Victor Emmanuel and Queen Helena will attend the funeral.

BIG STORAGE WAREHOUSE

Port Arthur, Ont., July 7.—The city council has made an agreement with the Canadian Storage Corporation whereby the latter will erect the largest storage warehouse in inland waters, costing \$400,000.

TO-DAY'S BASEBALL

NORTHWESTERN LEAGUE
At Spokane—First inning: Victoria, 0; Spokane, 2.
Batteries—Furchner and DeVoigt; Kraft and Harris.
At Seattle—First inning: Portland, 0; Seattle, 0.
Second inning: No runs.
Third inning: No runs.
Batteries—Jensen and Harris; Fullerton and Shea.

NATIONAL LEAGUE
At Cleveland—R. H. E.
Philadelphia 7 10 1
Cleveland 1 6 7
Batteries—Combs and Ladd; Mitchell and Fisher.

AMERICAN LEAGUE
At Cleveland—R. H. E.
Philadelphia 7 10 1
Cleveland 1 6 7
Batteries—Combs and Ladd; Mitchell and Fisher.

**OTTAWA BEATEN
IN SEMI-FINAL**

Magdalen College
Wins by Two Lengths

Time for Heat in the Grand
Challenge Cup Four Seconds
Over Record

Henley-on-the-Thames, July 7.—In one of the most desperate and exciting races seen here for some time Magdalen College, Oxford, to-day crushed all hopes of the grand challenge cup coming to Canada when they beat the Ottawas eight in the fourth heat by two boat-lengths.

BIRDMEN FINISH LONG FLIGHT

FRENCH OFFICER WINS THOUSAND MILE RACE

Eight of Fifteen Starters Complete International Circuit Contest

Paris, July 7.—Lieut. Conness, whose racing name is Andrew Beaumont, won the 1,000 mile international circuit aviation race, which ended to-day at the aviation field at Vincennes. As he had already won the Paris to Rome contest, Conness brings added glory to the French navy, of which he is an officer. Garros was second and Vidant third.

Of the 15 aeroplanists who took wing at Vincennes on June 18, eight reached the final goal—two of the racers, Le Martin and Landron, and Captain Prinzetau, who had been detained to work out certain problems in reconnaissance in connection with the race, were killed on the opening day. Several others received more or less serious injuries from falls.

The course took the men through four countries, from Paris across Belgium and Holland, over the English Channel to London and return. Prizes aggregating about \$100,000 were given.

The nine survivors started from Calais at 6 o'clock this morning on the final leg to Paris, with a stop at Amiens. Kimmeling had a bad fall into a wheat field near Boulogne. His machine capsized and was demolished. The aviator, for a wonder, escaped injury and gamely motored back to Calais, where he procured a new aeroplane and made a fresh start.

A vast crowd was at Vincennes for the finish, but cordons of troops kept the strictest order to prevent the possibility of catastrophes like those at Issy Les-Moulineux at the start of the Paris-to-Madrid contest, when General Bertheux, the minister of war, was killed and Premier Monis and others were injured by an aeroplane that crashed into the crowd.

To-day M. Lepine, the prefect of police, forbade the aviators flying over Paris, and ordered them to make a detour of the city. The racers were given a splendid welcome as they came to the earth.

The Vincennes woods rang with cheers as Beaumont stepped out of his machine. Fellow officers rushing up, first embraced and then carried him off the field in triumph.

The race really was between Beaumont and Roland Garros, the leaders by many hours in the combined stages up to Calais. Garros arrived here a few moments ahead of Beaumont, but the latter won on elapsed time for the entire race.

Kimmeling arrived at 10.30. On his arrival he announced that Vedrine had smashed his machine at Amiens, but was starting again with a new one.

The official times of the fliers from Calais to Paris are: Vidart, 3 hours, 53 minutes, six seconds; Oberst, 3:46:49; Garros, 3:15:47; Beaumont, 3:28:15; Renaux, 4:13:09; Kimmeling, 4:21:04. The best times record for the entire circuit being Beaumont, 53 hours, 26 minutes, 45 seconds; Garros, 62 hours, 13 minutes, 34 seconds; Vidart, 73 hours, 32 minutes.

BURIED ALIVE

Saskatoon, Sask., July 7.—Benjamin McLeod was killed here by the cave-in of a sewer trench.

INTERCOLONIAL TRAFFIC INCREASES

Orders Will Be Placed for Additional Rolling Stock for Road

Ottawa, July 7.—Owing to the steady increasing traffic the intercolonial finds it necessary to add more rolling stock to the government railway. Orders will be placed for twelve locomotives, twelve passenger cars, three diners, three express and postal cars and five hundred freight cars.

CASTRO IN VENEZUELA

Former President Reported to Have
Succeeded in Landing
in His Native Country.

Washington, D. C., July 7.—Septimo Castro, exiled president of Venezuela, has eluded the vigilance of the nations of the world and landed in his native country in disguise at Castillas-Ojo-Gojira peninsula, according to a report to the state department to-day from Caracas, confirming a rumor from that capital yesterday.

The Venezuelan government is making strenuous efforts to cope with the situation and to frustrate any revolutionary designs of the former president.

Gen. Jorge P. E. A. Friend of Castro, has been arrested at Margarita and several of his followers are said to have been imprisoned. His family is reported to be at Cucuatia.

OTTAWA BEATEN IN SEMI-FINAL

MAGDALEN COLLEGE WINS BY TWO LENGTHS

Time for Heat in the Grand Challenge Cup Four Seconds Over Record

Henley-on-the-Thames, July 7.—In one of the most desperate and exciting races seen here for some time Magdalen College, Oxford, to-day crushed all hopes of the grand challenge cup coming to Canada when they beat the Ottawas eight in the fourth heat by two boat-lengths.

The weather to-day was brilliant and not a cloud was in the sky, and only a slight cooling breeze blowing. The influx of visitors to see the race between Ottawa and Magdalen was enormous.

Magdalen took up their positions at the starting post and were followed by the Ottawas, who received a great reception. The race started at 12.25 p. m., and Magdalen, after leaving the starting post, stroked fast. At the half course point the Collegians came to the front and won by two lengths, making the remarkable time of 5 minutes 55 seconds.

In heat five of the rowed at 1.10 p. m., Jesus College beat the London R. C. by one length. Time was 7 minutes 2 seconds.

Powell of Vikings College, Eton, beat Bruce of Oxford, in heat five of the diamond sculls easily, his time being 8 minutes 53 seconds.

The Ottawa Rowing Club crew was beaten in the semi-final for the Steward's cup by the eight from Trinity Hall, Cambridge. The winners finished a half length ahead in 7 minutes 44 seconds.

(Continued on page 11.)

WHARF COLLAPSES

Fifty Persons Thrown Into Water—One Woman Loses Her Life.

Ottawa, July 7.—While 200 members of a Sunday school picnic party were awaiting the arrival of the steamer at Aymer last evening, the wharf collapsed and fifty were thrown into the water. It happened that many members of the Aymer Boating Club were swimming at the time, while others were rowing about in boats in the vicinity, so that all were rescued except Mrs. Justice Davis, of Toronto, who was drowned. Some of the party sustained slight injuries; but the escape from death of many, including women and children, was only averted by the promptness and pluck of the rescuers.

PENNY POSTAGE

Melbourne, July 7.—It is announced that Commonwealth Postmaster-General Josiah Thomas has communicated with the postal authorities proposing reciprocity penny postage with the United States. The question of penny postage with the United States has been the subject of agitation since the discontinuance of the mail service between Australian ports and San Francisco.

SASKATOON STREET RAILWAY

Saskatoon, July 7.—By a vote of 47 to 4, the ratepayers of Saskatoon decided to accept the proposition of the Evans syndicate for a street railway and power plant. Operations will begin at once.

FLOATING DOCK

Will Be Built in England and Towed Across the Atlantic to Montreal.

Ottawa, July 7.—The Vickers-Maxim floating dock for Montreal is to be constructed in England, then towed across the Atlantic to the St. Lawrence and placed in Montreal. It will be towed by three big Dutch tugs, which will constitute a towing record, similar work having been done by battleships.

YOU HEAR! When You Use WILSON'S COMMON SENSE EAR DRUMS!
The only scientific sound conductors. Invisible, comfortable, efficient. They fit in the ear. Doctors recommend them. Thousands testify to their perfection and to benefit derived.

CAMPBELL'S PRESCRIPTION STORE
SOLE AGENTS
We are prompt, we are careful, and we use the best in our work.
Cor. Fort and Douglas Sts.

Good Buys

CAPITAL CITY BUTTER, 3 lbs. \$1.00
FRENCH PEAS, in tins, 2 for. 25¢
RIDGWAY'S TEA, 3 lbs. \$1.00
SMITH'S CREAM SODAS, per tin 30¢
SPRING DUCKS AND MILK-FED CHICKENS—You will like these.

Windsor Grocery Company
Opposite Post Office. Government Street.

"UTILITY" OUTFIT FOR VACATIONISTS

This comprises the best Electric Iron procurable, a dish for heating water and curling tongs for the hair. In handsome oze leather bag. Makes a fine gift. Fully guaranteed. See it in operation here. Complete, only \$5.50

B. C. Electric Railway, Co., Ltd.
P. O. Drawer 1580. Phone 123

SEVERAL THINGS OF QUALITY AT A POPULAR PRICE
And for anything else that you may require in the Grocery line, look up

Copas & Young
The Grocers Who Give You a Square Deal

RED CURRANTS, per basket 10¢
NICE CHERRIES, 2 lbs. for 25¢, or per box 85¢
CALIFORNIA APRICOTS, per basket 65¢
CALIFORNIA PEACHES, per basket 50¢
CALIFORNIA PLUMS, per basket 65¢
GOOSEBERRIES, 2 pounds for 25¢
NEW LOCAL POTATOES, 5 lbs. for 25¢
GREEN PEAS, 4 lbs. for 25¢
FINEST GRANULATED SUGAR, 20-lb. sack \$1.15
INDEPENDENT CREAMERY BUTTER, the most popular butter of the day; 3 lbs. for \$1.00
NICE SMALL PICNIC HAMS, per lb. 16¢
ENGLISH MIXED BISCUITS, per lb. 15¢
CHILVER'S PATENT CUSTARDS OR BLANC MANGES, per package 15¢

Patronize the Only Genuine Independent Firm in the City and Save Money

Copas & Young
ANTI-COMBINE GROCERS
Grocery Dept. Phones 94, 95. Liquor Dept. Phone 1632

THE TAYLOR MILL CO.
Limited Liability.
Dealers in Lumber, Sash, Doors and all kinds of Building Material. Mill, Office and Yards, North Government Street, Victoria, B. C.
P. O. Box 628. Telephone 564.

Victoria West

Six room new house, full completed, water and electric light, 1 block from car, modern in every respect, full sized basement with cement floor, large lot, 60 by 120, all fenced. Price \$3500
\$700 cash, balance to be arranged

T. REDDING
Phones 2206 and L-2103.
822 Catherine St., Victoria West.

MORLEY RESOLVES ON COMMISSION

MAINLAND CITIES ARE ASKED TO CO-OPERATE

Lion Saloon Left Out of Sites Reported for Pipe Yard—More Trouble Brewing

When the city council of Victoria meets to-night it will be faced with one or two questions of greater interest and importance to the citizens than most of the others that have engaged its attention hitherto. The first of these is wrapped up in the suggestion of Mayor Morley in regard to the appointing of a commission to look after the prospective welfare of the city, a task which he alleges the council is incompetent to perform on account of its heavy routine work. The second issue, which the council will have to decide definitely to-night is the purchase or non-purchase of the Lion-saloon property on Chambers street, and the adjoining property, to be converted into a city pipe yard, a question over which there has already been so much discussion and disagreement.

It was the intention of the mayor to bring up the first of these at the last meeting of the council, but as the routine business which had accumulated in the interval was so great as to occupy the whole of the meeting, it was postponed. Now, however, it appears that he will bring the matter before the council to-night in the form of a resolution. The resolution, which aims to amend the Municipal Clauses Act in such a manner as to render a commission possible, invites the co-operation of the mainland cities of Vancouver and New Westminster. It is in the following terms:

"That the mayor and council of Vancouver and New Westminster be requested to co-operate with the mayor and council of Victoria in memorializing the provincial government to immediately appoint a commission, consisting of the mayor, the chairman of the legislative committee and the city solicitor of each of the named cities, to draft a revised act for the government of cities of the first class, the commission to report to the government through the attorney-general's department in time for its introduction at the next session of the legislature; further that the city solicitor be instructed to draft the memorial to be signed by the mayor, with the seal of the city, the city solicitor also to draft an explanation of the necessity and value of the proposal, to be forwarded with the memorial, the latter to be returned duly signed and sealed for presentation to the government."

When the above resolution is before the council Mayor Morley, it is understood, will assert that its provisions and intentions are in no way revolutionary; he will argue that they are imperative in the highest and best interests of the city, in so far that the present Municipal Clauses Act is hopelessly out-of-date in relation to the proper and efficient government of cities of the first order. He claims that the act was based on the Ontario act, which has been condemned as unworkable, and also that the amendments made to the original in Ontario have never been effected here, with the result that the provincial cities are further in the ruck than ever in the matter of governmental legislation.

What attitude the aldermen will take upon the resolution remains to be seen. The debate upon the subject promises to be rather interesting. While referring to this matter it might be mentioned that the original intention of the mayor was to first discuss the question in council and then hold a public meeting in order to test the feelings of the people in regard to it.

In regard to the site for the city pipe yard the report will be submitted to-night and it is believed that it will recommend the passing up of the Lion Saloon property and the purchase instead of a piece of land covering about five acres, lying immediately to the north of it. With the return of Alderman Gleason from California the rest of the aldermen visited the proposed site yesterday and, after taking in the many and varied circumstances attending the purchase, agreed, at least so it is understood, to leave out the Lion saloon and take in the north-lying property. If this should prove to be the case the residents in the Spring Ridge district may find themselves saddled with two alleged nuisances instead of one. While they did not love the saloon in their midst they positively objected to the pipe yard, but now it appears that they

may have to divide their wrath between the two.

The following local improvement works will also be passed to-night: Grading and paving with asphalt; Quadra street, between Hillside avenue and Talmie road, and permanent sidewalks and boulevards; grading and rock surfacing of Wilson street from Catherine street to Cambie road; and permanent walks and boulevards; paving with tar macadam Chandler avenue, from St. Charles street to Foul Bay road, and permanent walks and boulevards.

GREAT BRITAIN SUPPORTS FRANCE

No Progress Toward Settlement of Dispute Regarding Morocco

Paris, July 7.—The proposed conferences for the settlement of the Moroccan question have not yet started, and a difficulty in the way is the refusal of Germany to show her hand and make known what she wants, in addition to her persistence in keeping a warship at Agadir, which is particularly objectionable to France.

It is understood here that Germany desired to negotiate with France alone with the object of partitioning Morocco between France, Germany and Spain, but France opposed any plan which did not provide for the active participation of Great Britain, whose intention unequivocally to support France in the present complication greatly pleases the French people. There is the utmost confidence here, however, that the matter will be settled through diplomatic channels, and the situation is expected to develop more rapidly upon the return from Holland of President Fallieres and Foreign Minister Descleres.

Denial is given in official circles to the published report that a secret treaty exists between France and Morocco, whereby France advances funds to the sultan for the establishment of a police force and the restoration of the sultan's authority under the supervision of French counsellors.

No Settlement.

London, July 7.—Communications concerning Germany's action in Morocco are still passing among the governments of Great Britain, Germany and France, but little is divulged beyond the fact that Great Britain has made it clear that she intends faithfully to fulfil her treaty obligations toward France.

Premier Asquith had promised a statement in the House of Commons yesterday, but when questioned by Mr. Balfour he had to admit that the negotiations were still in a state of flux. There is no truth in the report of a split in the cabinet over the Morocco question.

ADDING TO ELECTRIC PLANT.

Improvements Being Made to Civic Plant On Waterfront.

In view of the extensive additions to the electrical equipment of the city which, if not yet in existence, are held in prospect, the station situated at the foot of Herald street is undergoing improvements and alterations of a character calculated to fit it for the execution of its increasing duties. Only a few days ago the citizens passed a by-law authorizing the borrowing of \$50,000 for the completion of the electric lighting system of the city, and while nothing of that sum has yet been disbursed, in the purchase of lamps and the other myriad parts connected with lighting the certainty of their coming has created the necessity for extending the facilities of the station. As a matter of fact a large consignment of arc lamps, switches, etc., ordered earlier in the year is now on its way, and this alone will tax the capacity of the station considerably unless the projected improvements are carried through.

Furthermore, the completion of the Jordan River power plant will necessitate a better handling of the power at the city plant, and this also will entail an extension of the present facilities. This increased power will render the installation of a new apparatus imperative, and it is probable that the council will have to deal with a recommendation on that line at its meeting to-night. It is expected that the new addition to the plant will cost in the neighborhood of \$11,000.

After seven years of hard work at Panama, the Americans have completed three-fourths of the work of excavation, removing 328,000,000 cubic yards of earth. It is now estimated that the canal will be finished in the autumn of 1912.

BLOODSAL DEVONSHIRE'S POULTRY SALTS

Based on a formula of the late chief, the Chemistry Division, Agricultural Department, Transvaal.

Mr. Luke Pither, the well known authority, writes: "I entertain no doubt that to insure abundant vitality in the eggs used for hatching—especially artificial hatching—your salts are of great value—if not indeed a necessity to all poultrymen in British Columbia."

BLOODSAL Devonshire's Cattle, Sheep, Horse and Dog Salts

These salts contain no noxious drugs; are quite harmless and merely insure a sufficient supply of the mineral ash to the animal.

Mr. H. T. Oldfield, Prospect Lake, writes: "I have found the Salts most beneficial in their effect upon my three foals. I shall never be without them in future."

AGENTS
Messrs. Brackman & Ker, The West End Grocery Store and all Grocers and Provision Dealers.
Laboratory, 323 Menzies St., Victoria, B. C.

PERJURY AND FALSEHOOD

To the Editor:—The Colonist will never weary of its grand old motto: "I am Sir Strawplatter! When I open my mouth to blow dust in the eyes of my humble worshippers, let no dog amongst them dare to bark or wag his tail." I maintain, sir, the obligation of a witness to tell the truth is tenfold greater than that of the Unsworn "man in an editorial chair," when he (witness) kisses the Bible and calls on God to witness he is about to state the "whole truth and nothing but the truth."

I knew of an editor once who, in a convivial moment, said he could not afford to sell his lies for fifty pounds a year (\$50), but he would rather not swear to any of them.

Your contemporary was again "off his perch" this morning, and busy with Times correspondence. He made the positive and specific charge against "S. R." that he "will not tell the truth if he can help it." This being a "fake statement upon the editorial page" of the Colonist, some person, if that journal reasons correctly, is guilty of perjury.

In order to keep clear of dust and indignation I wish to repeat the original statement of the Colonist, to which I took exception: "To print a false statement upon the editorial page of a newspaper is as bad as perjury."

I take it the silence of the Times upon this subject is tantamount to giving consent to the subject matter of my letters, and I am satisfied. Considering the moral antecedents of both journals, I must say, in all sincerity, I am infinitely more moved by this "silence" of the Times than the offensive ignorance displayed by the Colonist.

S. R.

The solemnity of the meeting was somewhat disturbed when the eloquent young minister pictured in glowing words the selfishness of men who spend their evenings at the club, leaving their wives in loneliness at home. "Think my hearers," said he, "of a poor neglected wife, all alone in the great dreary house, rocking the cradle of her sleeping babe with one foot and wiping away her tears with the other."

Three Yates Street Offerings

30 FEET near Vancouver Street, with cottage, on terms—
\$9,000

60 FEET above Cook, revenue \$30. One-third cash, balance in two years—
\$11,500

62½ FEET, near Vancouver St., revenue \$60. Terms, \$6,500 cash, balance in four equal annual payments.
\$22,500

British Canadian Securities LIMITED

Dominion Trust Office
909 Government Street
Hugh Kennedy, Manager

For Quick and Reliable Service Call Up Phone 1667
VICTORIA MOTOR DELIVERY
J. E. Wintworth, Prop.
Stand 728 Yates Street

Wines and Liquors

H. B. FINEST HIGH GRADE WHISKY, bottle \$1.00
H. B. FINEST PALE COGNAC BRANDY, bottle \$1.00
YE OLD HUDSON'S BAY RUM, bottle \$1.00
DEWAR'S SPECIAL OLD SCOTCH, bottle \$1.00
GORDON'S DRY GIN, bottle 85¢

FOR GOOD VALUE TRY

HUDSON'S BAY COMPANY
Wholesale and Retail Liquor Dealers
WHARF ST. TELEPHONE 47

Residential Property

Heywood Avenue—House and large-sized lot. Price, on terms—\$3,900
Douglas Street—Lot 32 x 150, with cottage. Just past Burnside Road. On easy terms. Price \$1,500
Wellington Street—One lot close to car line. Size 56x146. Price, \$1,500
Corner—Good corner on Oxford and Moss Streets, 52 x 132. All that is necessary to handle this is \$500 cash. Price \$1,300
Trutch Street—Lot 50 x 180. Price, on terms \$2,500
McKenzie Street—Lot 50 x 128. Price, on easy terms \$1,200
Harvinger Avenue—One lot 50 x 118. Price \$2,100
Transit Road—Close to water. Terms given. One-half an acre for \$2,000
Oliver Street—One large lot, easy terms, for \$850
St. Patrick's Street—Half an acre close to water. Good terms. Price \$1,500
Golf Links Park—Four lots, 50 x 120 each, overlooking the links. Price for the four \$2,500

Before you buy real estate see our lists first.

Monk & Monteith
630 FORT STREET. PHONE 1402.

SPECIAL

To-morrow Night at 7.30

To-morrow night (Saturday) at 7.30 we'll have a big special in Children's Millinery

Regular prices ranging up to as high as \$6.50 have been reduced for to-morrow night at 7.30 to

45c

Included in this lot are fancy straws, silk bonnets and muslin wash hats and bonnets.

Robinson & Andrews
THE CASH DRY GOODS STORE
642 and 644 YATES STREET. PHONES 656 and 657.

NOTICE

A Convention Representing the Liberals of British Columbia

Will be held in

The City of Vancouver, Commencing August 30th, 1911

Each Provincial Constituency is entitled to be represented by ten delegates for each member which such constituency is entitled to elect to the Legislature.

J. C. McINTOSH, Secretary.
JOHN OLIVER, President.

Wire Logging Rope

We are agents for the celebrated
Warrington Wire Works, Limited,
of Liverpool, England, and carry in stock
A FULL RANGE OF SIZES

A trial order will convince you of the superior quality of this rope.

R. P. Rithet & Co., Limited

GENERAL INSURANCE AGENTS

Watch Fobs

dressed gentleman. Prices, in fine gold filled, \$1.00 up from

LADIES' FOBS up from \$2.00

Redfern & Sons

Oldest Diamond and Jewelry House in Western Canada
1009 Government Street Victoria, B. C.

BINOCULARS

We have a good range of the famous "Hezzanith" Marine and Field Glasses, and Aneroid Barometers. Our prices are far below the regular retail prices for these goods, and your inspection is invited.

BAROMETERS

E. B. MARVIN & COMPANY
1202 Wharf Street, Foot of Bastion

MASSEY-HARRIS

Haying and Harvesting Machinery

BINDERS
REAPERS
MOWERS

RAKES
TEDDERS
ETC., ETC.

A complete stock of extras always on hand.

E. G. Prior & Company, Ltd., Ly.

SOLE AGENTS FOR B. C.

BANK OF MONTREAL

Established 1817.

Capital, all paid up.	Res.	Undivided Profits
\$14,000,000.00	\$12,000,000.00	\$681,561.44

Rt. Hon. Lord Strathcona and Mount Royal, G.C.M.G., and G.C.V.O.
Hon. President.

Richard B. Angus, President.
Sir Edward S. Clouston, Bart., Vice-President and General Manager.
GENERAL BANKING BUSINESS TRANSACTED.

SAVINGS BANK.

Interest Allowed on Deposits at Highest Current Rates.
Correspondents in all Parts of the World.

A. J. C. GALLETLY - - - - - Manager, Victoria

PHONE 272

EVANS COLEMAN & EVANS LIMITED

613 PANDORA AV.

A Few Specialties

RUBEROID ROOFING
WIZARD ROOFING
BUILDING PAPERS

CALCUTTA GRAIN BAGS
FLOWER & FERN POTS
SALT - ALL KINDS

BUILDERS' OPPORTUNITY

Right in the city, at the mile circle.
Five Large Lots at Only \$550 Each
EXCLUSIVE AGENTS FOR THIS SNAP

HOWELL, PAYNE & CO., LTD.

1219 Langley Street.

Phone 1780.

BANKERS BRING RAILWAYS TO TIME

Wall Street Magnates Will Not Advance Money for More Roads

New York, July 7.—Morgan, Kuhn, Loeb & Co., Wall street bankers, are responsible for changes and a new alignment of the railroads in the northwest. For several years the Chicago & Northwestern Railway Company have been insisting on a line from Lander, Wyo., to the Pacific Northwest.

Bankers opposed the move, but finally were compelled to take some action giving the Northwestern connection with the Puget Sound country. Morgan and Loeb simply announced to railroad presidents of line interested that five transcontinental lines to the northwest was sufficient, and that their money had built three lines, and that they did not propose to loan any more money to build roads not needed or that will decrease the earnings of those now existing.

"Gentlemen," the railroad presidents were told, "the Northwestern must be given connection to Puget Sound. You must get together and make this possible. We demand it." Morgan, Kuhn, Loeb & Co. is said to have informed the several presidents of the transcontinental roads leading to Puget Sound.

FATAL STRIKE RIOTS

NEAR MEXICO CITY

Three Persons Killed and Several Wounded in Charges by the Police

Mexico City, July 7.—Two persons were killed and five others seriously injured during a charge by the police on a mob near the street car lines near Indianilla, just outside this city.

The rioting occurred when an effort was made to move cars into the suburban district. The cars were escorted by mounted police, who rode into the crowds of strikers and sympathizers and used their sabres freely.

Following the crash yesterday Governor Gramos, of the federal district, played a part. To make a personal inspection, he boarded an outgoing suburban train. Soon after starting a mass of rioters was encountered. Stones were hurled through the car windows, and on reaching sight of the governor some one shouted for the crowd to seize the car. The governor gave orders to charge the crowd. Sabres were used. More than fifty arrests were made. Most of those arrested were sympathizers.

The strikers have declared a strike. According to reports received from Aguas Calientes and Mapimi, the strikes of smelter men at those places have been settled.

In a clash between police and strikers on Wednesday night one man was killed and a woman probably fatally injured. Several persons were more or less seriously wounded. The police charged a mob which was storming a car in a down-town street.

If a man is troubled with indigestion it is a waste of time to try to convince him that the world is growing better. Weather was probably invented by his Satanic majesty so that people would have something to growl about when there was nothing else at hand.

Mistakes May Happen

to you, as they do to everyone. If you eat too fast, do not masticate properly, or take food that does not agree with you, digestive derangements are almost sure to come, and indigestion generally leads to very serious physical troubles.

BEECHAM'S PILLS

relieve and cure indigestion. They have a quick and tonic action on the stomach and its nerves, and so they give direct aid to digestion. They carry away also the indigestible matter. With their use dyspepsia, hicoughs, bad taste, unpleasant breath and flatulence disappear. You should be careful and remember Beecham's Pills

Will Right The Wrong

Sold Everywhere in convenient boxes 25c.

We Make

A specialty of Prescription work. The purest obtainable drugs and chemicals are purchased with this object in view. Our stocks are always fresh and pure.

Prices the Lowest

Hall's Drug Store
Corner Yates and Douglas Streets
Telephone 901.

THINKING THEMES

BY DR. FRANK CRANE

There is a great deal of buncombe accepted about the Practical Man. He is supposed to be of much more use than the

Practical Man. We speak of the man who "does things" or "gets things done" with a certain smack and relish as though he, after all, were the fellow worth while.

Now, the truth is that your practical man is usually a second rate man. Practical implies that he can do things that he has practiced. Used. But when he wants a thing done that nobody has practiced, when we get to one of the real hard knots of life, your practical man is helpless. Then we discover that the great man is the Dreamer with the head full of theories.

The practical man can run a locomotive, but he cannot invent one. He can manage a telephone system, but he cannot pick the telephone idea out of Nothing and make it something. The practical brother gets the plums and the dreamer usually gets the sack. He who founded Christianity had nowhere to lay his head full of ideas; he who manages a large Christian institution as bishop gets a palace and a seat in the house of lords. The inventor of the sleeping car got swindled; the practical business man who runs the sleeping car company gets a large, juicy income. Your commonsense physician can treat ordinary cases, but when the plague breaks out you send for your towsle-headed, absent-minded old professor, and the worse and the stranger the plague the more absent-minded and towsle-headed the professor.

The men who are doing the best part of the world's work are the Theorists, in their laboratories watching test-tubes, in their studies excoiating philosophies, or under the summer trees dreaming of the coming days of gold and singing of their dreams.

The most efficient man is the man with an idea

ENTERS PLEA OF NO JURISDICTION

Attorneys for John J. McNamara Surprise Prosecution at Los Angeles

Los Angeles, Cal., July 7.—The defence in the McNamara dynamite conspiracy cases sprang a surprise yesterday when John J. McNamara, accused Indiana labor leader, and his brother James, were called into Judge Bordwell's department of the Superior Court.

Both men were summoned to plead to nineteen charges of murder, the result of the destruction of the Times newspaper plant, on October 1. In addition John J. was expected to plead to the charge that he had conspired to destroy the Llewellyn Iron Works, but instead he entered a plea "no jurisdiction," claiming that the court had no right to exact a plea or to try him on these charges of murder or the Llewellyn Iron Works indictment, because he was extradited from Indiana, not for murder but for alleged dynamiting.

This move plainly surprised the prosecution, although it had been expected that some motion such as the quashing of indictments would be made by the defence.

The motion for the quashing of the indictments was made only in the case of James B. McNamara, who entered no plea whatever, holding that the indictments against him should not stand because the jury was biased, and because Earl Rogers, who acted as a special district attorney to aid the investigation during the investigation, had previously been active on behalf of the Times and the Merchants' and Manufacturers' Association.

Deputy District Attorney W. J. Ford, who was acting for the prosecution when the McNamaras appeared in court, met the sudden move of the defence with a motion to disallow the plea of no jurisdiction. Clarence Dawson, Joseph Scott, Le Compté Davis and former Judge Cyrus McNutt, were all in court representing the defence, and a long argument ensued on the irrelevancy of John McNamara's action.

Nineteen times, the number corresponding to the number of deaths caused by the disaster in the newspaper plant, the brothers were asked to enter their pleas.

Each time the defence entered a plea of no jurisdiction in the case of John J., and a motion to quash the indictment against James B. McNamara.

The plea as to jurisdiction, it was argued that the Los Angeles court was without jurisdiction to try John J. McNamara for murder when he was extradited not in connection with the Times disaster, but with the dynamiting of the Llewellyn Works. It was declared that he could not be tried here on any charge except that upon which he was extradited.

Then, when McNamara was asked to plead to the Llewellyn Iron Works accusation, the attorneys filed another plea asserting lack of jurisdiction, as he was not in this state at the time the alleged crime was committed.

To the nineteen charges of murder against James B. McNamara, as many motions to quash the indictments were filed.

Argument will be continued to-day.

DIES FROM HEAT.
London, Ont., July 7.—W. I. Hills, a druggist of Stasatchewan, died at the Victoria hospital from the effects of the heat. He came east to visit his brother.

SEE TO-MORROW'S TIMES for particulars of our 7.30 Saturday night special.

Children's Days To-day and To-morrow

We could not have chosen a better time than right now to offer extra specials from the Children's Section. Just when they need outfitting for the beach, camping, etc., we offer the economic mother big savings.

DRESSES

CHILDREN'S "HIGHLAND BLOOMER DRESSES," exactly as illustrated, dress and bloomers combined. Ages 2 to 8 years. Regular \$2.00. July sale price **\$1.25**

CHILDREN'S "MOTHER HUBBARD" DRESSES, navy blue with white dots. Two to 5 years. Regular 90c. July sale price **50c**

BEACH DRESSES, in navy blue and white. Eight to 16 years. Regular price \$2.00. July sale price **\$1.25**

SPECIAL BARGAIN IN SPOTTED MUSLIN DRESSES, all white or white with blue dots. Eight to 14 years. Regular \$4.25. July sale price **\$1.90**

ROMPERS

CHILDREN'S ROMPERS, navy color with white dot. Regular 90c. July sale price **75c**

BLUE AND WHITE CHECK GINGHAMS, 2 to 15 years. Regular 75c. July sale price **40c**

CHILDREN'S MILLINERY

CHILDREN'S EMBROIDERED MUSLIN HATS AND BONNETS. Regular up to 90c. July sale price **50c**

CHILDREN'S SILK BONNETS AND EMBROIDERED HATS AND BONNETS. Regular up to \$2.25. July sale price **75c**

COATS

CHILDREN'S MUSLIN AND PIQUE COATS AND PELISSES. Regular \$1.25. July sale price **75c**

Regular \$4.25. July sale price **\$1.75**

TWELVE ONLY, WHITE AND NAVY DUCK COATS, for girls of 5 to 12 years. Regular up to \$4.25. July sale price, \$1.75 and **\$2.00**

1008 and 1010 Government Street

HOUSES FOR SALE AT OAK BAY

Fine New Bungalow On Hampshire Road. Price \$5,000 Cash \$500; balance as rent.	Six Roomed House Oak Bay Avenue. Price \$3,650 Cash \$1,000
Seven Roomed House On Richmond Avenue. Price \$4,200 This place is nearly new and is a particularly good buy.	Five Room Bungalow On Foul Bay Road. Modern finish. Price \$3,500 Cash \$800.
Five Room New Bungalow On Davie Street. Price \$3,200 Cash \$1,000.	Four Room Cottage Chaucer Street. Price \$2,750 One-third Cash.

Other Houses on Monterey Avenue, Fell Street, Oak Bay Avenue, Bank Street, Empress Street, Brighton Place, Davie Street, Duchess Avenue, Gladstone Avenue and other localities

H. F. PULLEN Oak Bay Realty Office
2056 Oak Bay Ave. I do business Saturday afternoons and evenings. Phone FF-1605

DESTRUCTION OF MAINE.

Washington, D. C., July 6.—A board of naval officers, experts in explosives, is being selected by the navy department to study the "hull" of the battleship Maine, in Havana harbor, as the water is pumped from the cafferdam now surrounding the wreck.

Because of the necessary stop progress of the work, weeks will probably elapse before the experts will be able to inspect the keel of the former warship, but the board will go to Havana as soon as its personnel is made known and will remain with the work until it is finished. The navy department officers are confident that the examination will prove the correctness of the Sampson board, which decided that the explosion which sank the Maine was caused by a torpedo or mine; that the explosion of the ship's magazines followed.

In view of the renewed interest attaching to the actual cause of the destruction of the Maine, General W. H. Bixby, chief of engineers who has just returned from Havana, has issued the following signed statement: "The work of unwatering the Maine so far proves nothing as to the origin of the explosion, shows such extensive destruction of the forward part of the boat that it is quite probable that further unwatering will fail to give any positive, either way as to the origin of such explosions. I have so far made no reports or statements as to the origin of the explosion."

Foul Bay Tea Rooms

Best Tea and Cake to be Had In Victoria

BUY THE TIMES

THE DAILY TIMES

Published daily (excepting Sunday) by THE TIMES PRINTING & PUBLISHING CO., LIMITED.

Corner Broad and Post Streets, Victoria, B. C. Telephone 1036

Subscription Rates: Daily—City delivery, 5c. per month; By mail (exclusive of city), \$1.00 per annum.

Trade Within Empire

We have been carefully following the leader of the opposition on his tour throughout the west as reported in the organs of his party; a tour which is now drawing to a conclusion and will be finished in a few days.

His antagonism to reciprocity was not to the pact as a business or economic proposition; he was careful to avoid any discussion of the fiscal aspect of the question.

Had Mr. Borden been in a position to promise his party following increased preference with Great Britain, he might have caused some dissension among his followers who were committed to reciprocity.

It is satisfactory to know that while Mr. Borden was doing these things Sir Wilfrid Laurier was advocating in the Imperial Conference the appointment of a Royal Commission to go fully into the question of preferential trade within the empire.

We have not seen extended reference to the fact that this proposal is much more far-reaching than any scheme for increased preference with Great Britain.

Viewed in this light—the only light which fully discloses the significance and substance of his proposal—Sir Wilfrid, instead of taking such a stand as would weaken the commercial bonds of empire, seems to have been the only statesman present at the conference who held and advocated so thoroughly an imperialistic scheme.

preference could be carried out unless some such withdrawal is agreed upon. So long as these old treaties are held to be binding it is not possible to enter into any comprehensive Imperial trade plan which might be counter to any of these.

For very many years, at least fifteen, since he had been in office, the Home Government when negotiating commercial treaties had followed the policy of not including any of the dominions without their consent.

We make these remarks and these quotations to direct attention to the immeasurable distance between the statement of Sir Wilfrid Laurier and that of Mr. R. L. Borden.

Not infrequently reference is made to the popular understanding, among those who know little by experience of the subject, that it is an easy matter to conduct a newspaper.

The great annual carnival of sports at Niagara Falls, N. Y., included again this year three features of thrilling interest but of no value other than the satisfaction of a morbid and diseased curiosity to witness the phenomenally spectacular.

While good will is intangible, it is so important an asset that the newspaper publisher should make every effort to increase it. The public expects certain things from the press—all the news, accurately, impartially and faithfully presented; honesty, cleanliness, the support of all movements or measures looking to the betterment of social, civic or economic conditions; the condemnation of rascality wherever found, and the encouragement of men and women in right living.

The newspaper that wins public confidence and holds it is a tower of strength. It wields an incalculable influence for good, because the people believe and trust it. Other papers, backed by large capital, may be started, but as long as it lives up to its reputation and gives the public the live news of the day—it will still hold the lead in advertising, in subscriptions and in influence.

The Toronto News asks: "What chance have 8,000,000 Canadians in a contest with 90,000,000 Americans? About as much chance as a man with \$100 capital has in a partnership with a millionaire of over-reaching tendencies."

The Dietagraph is a newly invented instrument which was successfully used to overhear conversations in the lobby of the Ohio state legislature while graft propositions were being discussed by the members.

Coming events cast their shadows before in various parts of the English-speaking world. In Great Britain the Lords are waging a stern but futile fight for their outworn privileges and monopolies.

The great annual carnival of sports at Niagara Falls, N. Y., included again this year three features of thrilling interest but of no value other than the satisfaction of a morbid and diseased curiosity to witness the phenomenally spectacular.

He was to have made the slide suspended from the wire by his teeth and his wife hanging below him on a trapeze.

While good will is intangible, it is so important an asset that the newspaper publisher should make every effort to increase it. The public expects certain things from the press—all the news, accurately, impartially and faithfully presented; honesty, cleanliness, the support of all movements or measures looking to the betterment of social, civic or economic conditions; the condemnation of rascality wherever found, and the encouragement of men and women in right living.

The newspaper that wins public confidence and holds it is a tower of strength. It wields an incalculable influence for good, because the people believe and trust it. Other papers, backed by large capital, may be started, but as long as it lives up to its reputation and gives the public the live news of the day—it will still hold the lead in advertising, in subscriptions and in influence.

While good will is intangible, it is so important an asset that the newspaper publisher should make every effort to increase it. The public expects certain things from the press—all the news, accurately, impartially and faithfully presented; honesty, cleanliness, the support of all movements or measures looking to the betterment of social, civic or economic conditions; the condemnation of rascality wherever found, and the encouragement of men and women in right living.

V.I. COAL CO. TEL. 139. 618 YATES ST. The Best on the Market. LARGE LUMPS, per ton... \$7.50. SACK LUMP, per ton... \$7.50. NUT COAL, per ton... \$6.50.

Saturday in the Clothing and Furnishing Depts.

July Bargains in Men's Clothing. An Opportunity to Buy Suits and Hats At a Great Saving

100 SUITS, worth \$25 to \$32.50, at \$19.50. 125 SUITS, worth \$20 to \$22.50, at \$14.75. PANAMA HATS, regular \$7.50 to \$10, at, each... \$3.50

Men's Suits and Hats

MEN'S SUITS, made up in all the latest styles and patterns. Two and three-button sacks, in fancy tweeds, serges and chevrons. In a large assortment of sizes, ranging from 32 to 44. Regular values from \$8.75 to \$32.50. Special Friday prices, \$19.50, \$14.75, \$9.75, \$7.75 down to \$4.75.

CLEARING OUT PANAMA HATS—Men's genuine Panamas, on four different blocks. Values ranging from \$7.50 to \$10.00. Friday special price... \$3.50

10 DOZEN MEN'S BLACK STIFF HATS, in five different blocks of the latest shapes for this season's wear. Made of fine fur felt. These hats were bought direct from the manufacturer at about half price. Good values at \$2 and \$2.50. Friday, each \$1.00

MEN'S TROUSERS, in strong Canadian Tweeds, 75 pair in all of various shades and patterns. Values \$1.50 and \$1.75. Friday price... \$1.00

GREAT REDUCTION ON ALL LINES IN BOYS' SUITS

BOYS' TWO AND THREE-PIECE SUITS, in a large assortment of patterns and shades. Made up in the very latest styles. Sale prices range from \$8.75 to \$12.50. \$2.50

THREE-PIECE SUITS, regular values from \$12.50 to \$15.00. Sale price... \$8.75

THREE-PIECE SUITS, regular values from \$7.50 to \$10. Sale price... \$6.75

THREE-PIECE SUITS, regular values from \$5.75 to \$6.75. Sale price... \$4.75

TWO-PIECE SUITS, regular values from \$9.50 to \$12.50. Sale price... \$7.75

TWO-PIECE SUITS, regular values from \$6.75 to \$8.75. Sale price... \$5.75

TWO-PIECE SUITS, regular values from \$4.75 to \$6.00. Sale price... \$3.75

TWO-PIECE SUITS, regular values from \$3.50 to \$4.00. Sale price... \$2.50

BOYS' TWO-PIECE SUITS, in khaki and heavy linen drills, double-breasted coats, and knicker pants. July sale price, per suit... \$1.75

Big Reductions in Men's High-Grade Boots and Shoes During July Sale

Values up to \$6.00 to Be Sold for \$3.50 During July Sale

There is no doubting the bargains—any man who knows a good shoe when he sees it will not hesitate a moment. They are too good a value to pass by. Every pair is from our regular stock and this season's goods, the product of the leading factories in America, and are warranted to be as represented, namely, the best of material, the most comfortable, durable and as stylish as skillful workmen can make them.

BLUCHER BOOTS, in tan willow calf, the "Quite Right" brand. Regular value \$6. July sale price... \$3.50. BLUCHER BOOTS, in genuine kangaroo hide, the strongest and lightest leather known. Regular value \$5.50. To be sold for... \$3.50.

Important Sale of Men's Oxfords. THESE GOODS ONLY CAME IN THIS MORNING. PURCHASED AT A BIG REDUCTION. WORTH \$4 AND \$4.50. FOR \$2.50. MEN'S OXFORDS AND OXFORD TIES, in patent leather, tan calf, gunmetal, and all new and popular leathers and styles, with Good-year welts. Values to \$4.50. Special price... \$2.50

BOX CALF BLUCHER BOOTS, with genuine Goodyear welts, double soles and solid leather heels... \$2.75. OXFORD TIE SHOES, in black velour calf and tan Russia. Price, per pair... \$2.75.

Men's Shirts and Underclothing of Every Description at Lowest Prices

PRINT AND CAMBRIC SHIRTS, with ordinary collar band, soft bosom, starched attached cuffs, in plain colors, also fancy light and dark stripes. All sizes. Regular values 75c. July sale price... 35c. PRINT AND CAMBRIC SHIRTS, with collar band for white collar, plain or plaited bosoms, open collar shirts, handkerchief attached cuffs; colors plain mauve, grey and tan, fancy light or dark stripes; also colors plain mauve, grey and tan. Regular \$1 values. Special July sale price... 65c.

Blankets, Comforters and Bedding at July Sale Prices

25 PAIR 70x90 PURE WOOL ARCTIC BLANKETS, pink and blue border. Value \$10.50. Friday, pair... \$8.00. 500 DOZEN TOWELS, Turkish, Huckaback and Honeycomb. Per dozen... \$3.00. 100 DOZEN READY-TO-USE PILLOW SLIPS, in three sizes. Per dozen... \$2.00.

Saturday Night at 7.30 in the Hardware and Crockery Department

279 PIECES OF ENAMELWARE TO BE CLEANED OUT AT 15c EACH. This is a collection of odd lines in Enamelware and includes many of our leading lines. All in perfect condition. These lines are made of best enamelled steel in blue with white linings and grey colors; are warranted to be free from poisonous substances and to be absolutely reliable.

DAVID SPENCER, LIMITED. 618 Yates St. Phone 139.

Ever Have A Corn
If so, you realize the excruciating pain of the little pest. The tale of woe, or wail of loss, should persuade you to try
Bowes' Corn Cure
Seal your deliverance from corns by procuring a bottle of this liquid from this store. The whole outfit will only cost you 25c. The directions are very simple to follow.

Cyrus H. Bowes
CHEMIST
Telephones 425 and 450.
1225 GOVERNMENT ST.

J. F. BELBEN
Telephone 1166. Residence R2684
617 Cormorant Street.
ROSEBERRY STREET, new 6 room house; \$700 cash balance arranged. Price is \$3,600.
GLADSTONE AVENUE, 7 rooms and summer kitchen. Large lot. Easy terms. Price \$3,800.
FERNWOOD ROAD, opposite High School, new 7 room bungalow, panelled dining room and hall; furnace, complete. Easy terms. Price \$5,700.

Make Your Office Look Stately
By furnishing it in a modern way, with up-to-date desks, filing cabinets, etc., etc.
BAXTER & JOHNSON
Complete Office Furniture.
721 Yates St. Phone 730

Your Order
Is respectfully solicited for CALLING AND VISITING CARDS.
We are quick, careful and low priced.

Rowbottom & Campbell
Caretel Printers
1014 Broad St.
PEMBERTON BLOCK

YALE LATCHES FOR HOUSE OR OFFICE
Put on quickly. Keys duplicated, any style.
WAITES & KNAPTON
610 Pandora, near Government.
Phone 2433

INLAND REVENUE RETURNS.
The Inland Revenue returns for June, 1911, although not to such a degree as in the case of many of the past months still show a substantial increase over the returns for the same month in 1910. The figures follow:

Spirits	\$13,686.45
Malt	5,520.87
Tobacco (manufactured)	1,114.25
Tobacco (raw leaf)	1,450.54
Cigars	491.95
Malt Liqueur	327.50
Other Receipts	1.08
Total for 1911	\$22,622.04
Total for 1910	\$20,913.13
Increase	\$ 2,509.91

As a result of the meeting of the executive of the Vancouver Island Development League which was held yesterday afternoon at the Board of Trade Building, A. W. McCurdy, the president, will call upon Mayor Morley in connection with the proposition of getting Miss Cameron to lecture on the resources of Vancouver Island. An attempt will be made to secure the cooperation of the C. P. R. in sending an island exhibit to the Vancouver Fair Exhibition. The matter of the transfer of the mail contract for the islands service to the charge of the C. P. R. as asked by the Salt Spring Island League, was discussed.

LOCAL NEWS
—Do not forget that you can get an express or truck at any hour you may wish. Always keep your checks until you have seen us, as we will save you the 10c on each trunk you have to pay to the Express, and the 10c on each trunk. We will check your baggage from your hotel or residence, also store it. See us before you make your arrangements. We guarantee to satisfy everyone on price and the way we handle your goods. We consider it a favor if you will report any overcharges or incivility on the part of our help.
Pacific Transfer Company,
Phone 249, 50 Fort St.

—S. P. C. A.—Cases of cruelty, phone Inspector Russell, No. 1921.

—You can deposit your money at 4 per cent interest with The B. C. Permanent Loan Company and be able to withdraw the total amount or any portion thereof without notice. Cheques supplied to each depositor. Paid up capital over \$1,000,000, assets over \$2,000,000. Branch office, 1210 Government Street, Victoria, B. C.

—Septa's Septa portraits are the last word in artistic photography. For a full and complete description of the process, call on the artist, or write to the studio, 315 Yates Street, corner of Douglas.

—If it's a question of typewriter or fine machinery repairs, the answer is: W. Webster, mechanical expert, phone 2220, No. 3 Moody Block, Yates.

—Guaranteed plumbing and heating. F. A. Sutton, 507 Yates St., Telephone No. 2555.

—Stage for Cadova Bay leaves Pacific Transfer Stables at 9 o'clock Sunday morning. Returning, leaves Cadova Bay at 5 p. m.

—Making Jam?—Preserve kettles made in Canada's best enamelware in 10 sizes, from 20c. to \$2.00; jar funnels, 10c.; wooden spoons, 10c.; at R. A. Brown & Co.'s 1202 Douglas St.

—This evening the local lodge of the Orange Young Britons will meet in the Broad Street hall at 7 o'clock.

—By special request "A Tale of Two Cities" will be shown Friday-in addition to the regular programme at the Majestic theatre.

—A meeting of the creditors of the Malahat Lime Co. is called for Monday next at the offices of Wootton & Goward.

—A Women's Institute has been organized at Royal Oak and has been granted a certificate of incorporation by the department of agriculture.

—The Ladies' Guild of the Metropolitan Methodist church, met this afternoon at the residence of Mrs. Plum, 1040 Caledonia avenue.

—On Wednesday evening the members of the Camosun club were at home to their friends. The club, which has only been in existence for a few months, has already a large membership and will probably require new quarters soon.

—All those who took part in the coronation badge-selling contest, and have not yet sent in their returns, are urgently requested to do so before the end of this week. The date for returning receipts has been postponed once already and the management wishes to be able to hold its final meeting to award the prizes at as early a date as possible. Receipts, unopened and unsealed, should be handed in to J. Parker, T. N. Hibben's.

—Recent provincial appointments include: Samuel Whittaker, assistant taxidermist in the provincial museum; George Marsden, janitor in the museum; John Cartmel, Atlin, government agent at Telegraph Creek; James A. Fraser, government agent at Atlin, to be registrar of voters for Atlin electoral district; Dr. C. C. Schlichter, Rivers' Inlet and John Kirkup, Rossland, to be stipendiary magistrates; George T. Maurice, Agassiz, to be a justice of the peace; B. J. Cameron, to be deputy mining recorder for Omnica division.

VICTORIA CITY BAND
Open for engagements such as picnics, excursions, celebrations, parades, etc. For particulars
PHONE Y501.

Kohler & Campbell Pianos

A member of our firm, who has just returned from an extended trip throughout the east, in search of Musical Instruments worthy of being added to our stock—while in New York, selected sixteen of the celebrated Kohler & Campbell make of Pianos.

These Pianos were ordered because they represent everything to be desired in piano construction as to tone quality, and are handsomely finished in oak, mahogany and walnut cases.

If you are interested in the "Piano question," you are invited to call at our show-rooms and judge for yourself as to the wisdom of the selection.

PRIVATE, SOUND-PROOF DEMONSTRATING ROOMS

Fletcher Bros.
1231 Govt. St. Tel. 885

FERRY SERVICE

Victoria-Vancouver.
Princess Victoria leaves Victoria daily at 2.15 p. m. except Sunday, arriving at Vancouver at 5.45 p. m.; Princess Royal leaves Victoria daily at 11.45 p. m. arriving at Vancouver at 7 a. m.
Princess George leaves Victoria on Thursdays at 10 a. m. and Prince Rupert on Mondays at 10 a. m.
Princess Charlotte leaves Vancouver daily, except Tuesday, at 5 p. m.; arriving at Victoria at 2.30 p. m.; Princess Royal leaves Vancouver at 1 p. m. daily, arriving at Victoria at 6.30 p. m.

Victoria-Seattle.
Princess Charlotte leaves Victoria daily, except Monday, at 5 p. m., arriving at Seattle at 10 p. m.; Princess Royal leaves Seattle daily, except Monday, at 2 a. m., arriving at Victoria at 1 p. m. On the lie-over day the steamer Ingot, of the Alaska-Puget Sound Navigation Co., fills the schedule.
Princess George leaves Victoria on Wednesdays at 11 a. m. and Prince Rupert on Sundays at 11 a. m. Returning, leave Seattle Wednesdays and Sundays at midnight.

Vancouver-Seattle.
Princess Victoria leaves Vancouver daily, except Sunday, at 10 p. m., arriving at Seattle at 7 a. m.; Princess Charlotte leaves Seattle at 11.30 p. m. daily, except Monday, arriving at Vancouver at 8 a. m.
At the meeting of the provincial executive yesterday afternoon it was decided that the tenders for the erection of the new central prison at Burnside were all too high. About twelve bids have been received ranging from \$300,000 to \$480,000. The present plans will be altered and new tenders will be invited. The government's estimate of the cost of the new prison was \$250,000.

H. E. Besley, who has just completed a tour of inspection of the E. & N. line, reports that work on the Al-Bern extension is going on satisfactorily, and that grading has been commenced on the Cowichan Lake branch.

A HOUSE CLEANING AT SOUTH SAANICH

Two fines, totalling \$500, were ordered this morning against Estelle Durlin, alias Carroll, in the municipal court of South Saanich, held before Magistrate Jay, the defendant having pleaded guilty to two charges of selling liquor without a license at a house occupied by her on the Gorge road in the Saanich municipality. In default of payment to-day the fines will be levied by distress. The evidence on which the convictions were based was obtained by two detectives named D. F. Hewing and A. E. Verby, who were brought from Vancouver to obtain the evidence. They visited the house on May 27 twice and were on each occasion supplied with liquor, for which they paid money.

Kirk's Soda Water
"It's the Water"

VISIT OF MINING EXPERTS.
Likely Investors in Canada to Inspect British Columbia Mining Fields.
Louis Reynersbach, managing director, and Hugh F. Marriott, consulting engineer of the Central Mining & Investment Corporation of London, England, will visit this country in August. This and consolidated with their own the interests of Messrs. Werner, Bett & Company, and Messrs. Eckstein & Company, the largest operators in Kimberley and the South African Rand. These gentlemen are making a tour of Canada, commencing in New Brunswick, and will visit the most interesting mining localities in this country in company with G. G. S. Lindsey, of Toronto, formerly president of the Cross's Nest Pass Coal Company. The party will arrive in New York on the 28th of July, and it is expected they will reach Vancouver on the 21st of August, after which they will visit both Hazelton and the Portland canal.

Mr. Marriott, it will be remembered, represented with Mr. William Freshwater the Institution of Mining and Metallurgy on the summer excursion of the Canadian Mining Institute in 1908. The representatives of the various mining institutions of Europe and America, at that time, were taken across the continent and shown the principal places of interest.

NEW COMPANIES.
Certificates of incorporation have been granted to the following new provincial companies: Alberta Financial Corporation, Ltd.; Anglo & Stinson Co., Ltd.; Clark, Green, Wade Logging Co., Ltd.; Coronet Coal Mineral and Oil Lands Co., Ltd. (non-personal liability); Elford Boat Co., Ltd.; Hal-loran Construction Co., Ltd.; North Coast Land Co., Ltd.; Omnica Water and Power Co., Ltd.; Phoenix Investment Co., Ltd.; Princess Royal Island Mining Co., Ltd. (non-personal liability); Vancouver Auto Transfer Co., Ltd.; West Pacific Canning Co.; Windermere Orchards, Ltd.; Ymir-Wilcox Development Co., Ltd.

Licenses have been issued to Vasex Lake Fruit Lands Co., Ltd. and Ward, Lock & Co., Ltd., and the following extra-provincial companies have been registered: J. B. Ford Co.; Johnson, Carey & Helmers Co.; Louis Burton Co.; National Blank Book Co.

J. O. Stinson, of the Fairfield Real Estate office, reports the following transactions in real estate during the past month: Southwest corner of Yates and Cook street, to a local man for \$18,000 (this has since changed hands at a handsome advance); east half of lot 270, Yates street, to a local man for \$8,000; east half lot 274, Yates street, to a Vancouver buyer for \$3,600; two lots in King's road, at \$500; a lot in Wellington avenue, at \$1,300; a lot on Cambridge street, at \$1,400; a lot on McKenzie avenue, at \$1,350; two lots on Chester avenue, at \$3,100. Mr. Stinson is very optimistic regarding the future of Victoria and has influenced a number of his friends from Bruce County, Ontario, to locate here.

The last issue of the Canada Gazette contains notice of intention to apply for a railway charter by a company called the All Red Line Railway Company, which proposes to build a line from Montreal northwesterly to a point on the Atlantic Gulf of St. Lawrence or the Straits of Belle Isle.

FINES OF \$500 ARE RECORDED AGAINST RESORT-KEEPER TALLY-HO CASES DISMISSED

Several charges against tally-ho drivers, who were charged with keeping horses and tally-ho stands longer than necessary to take up and set down passengers, were dismissed, owing to doubt of the legality of the law. A new by-law is being drawn now, and Magistrate Jay said it was not wise to order a conviction and have it go to the higher court, thereby putting the litigants to unnecessary expense, when the new by-law governing the matter would be in operation before the cases were disposed of.

Charles Peterson and Martin Krom were fined \$4 each for engaging in a fight on Johnston street, and a teamster named Hansen, who was charged with not securing his horses, was allowed to go, having told the court he had just thrown the weight into the rig when the horses bolted, leaving him standing on the sidewalk.

WEATHER BULLETIN.
Daily Report Furnished by the Victoria Meteorological Department.
Victoria, July 7.—5 a. m.—The barometric pressure remains high on the Coast, but low over Alberta and Saskatchewan and the middle west states. Showers have fallen in this province and Western Washington, and temperatures are about normal in the prairie provinces. The weather is mostly fair and warm, rain has fallen at Edmonton and a thunderstorm occurred at Qu'Appelle.
Forecasts:
For 24 hours ending 5 p. m. Saturday: Victoria and vicinity—Southerly and westerly winds, generally fair and cool. Lower Mainland—Light to moderate winds, partly cloudy and cool, with showers.
Reports at 5 a. m.:
Victoria—Barometer, 30.94; temperature, 51; minimum, 51; wind, 16 miles S. W.; rain trace; weather, rain.
Vancouver—Barometer, 30.90; temperature, 54; minimum, 54; wind, 4 miles W. W.; rain, 56; weather, cloudy.
Kamloops—Barometer, 29.89; temperature, 52; minimum, 22; wind, 4 miles W.; rain, 10; weather, rain.
San Francisco—Barometer, 29.92; temperature, 52; minimum, 52; wind, 5 miles S. W.; weather, cloudy.
Edmonton—Barometer, 29.85; temperature, 62; minimum, 59; wind, 6 miles W.; rain, 45; weather, clear.
Winnipeg—Barometer, 29.84; temperature, 66; minimum, 65; wind, 14 miles S. E.; weather, part cloudy.
Victoria Daily Weather.
Observations taken 5 a. m., noon and 5 p. m. Thursday:
Temperature.
Highest 66
Lowest 57
Average 61
Rain, trace.
Bright sunshine, 7 hours 12 minutes.
General state of weather, fair.

On behalf of the Children's Aid Society, Mrs. Gordon Grant, 2044 Douglas street, would like to hear of someone who will adopt a baby girl. Communications may be sent to the above address.

The city is seeking to acquire under the provisions of the Expropriation Act of Canada the tide lands known as "the creek," being that portion of Victoria Arm lying at the foot of Bridge street and Ellice street. The statutory notices of this intention are now being advertised.

Manager Wattolet, in a wire from Spokane, says Pitcher Thomas, who has been sold to the Red Sox, will leave for Boston on Sunday. Wattolet will get about \$2,500 for him, and to fill the place of the speed marvel has bought Pitcher Thorsen from the Los Angeles Coast League team.

At a recent meeting of the executive of the Provincial Stockbreeders Association, it was decided to offer two prizes in each class at the Delta Exhibition, as follows: 1. For best heavy draft horse, registered, three years or under, bred in B. C. and exhibited by owner; first prize, \$25; second, \$14. 2. A similar prize for light horses. 1. Best ram and ewe, 200 lbs. and under, bred in B. C. and exhibited by owner; first prize, \$10, second, \$7.50. 2. A similar prize for long wool variety. The condition for com-

Saturday's Candy Specials
MIXED CHOCOLATES, lb 25c
ANGEL FOOD, lb 25c
JELLY MALLOW, lb 25c
ACTON BROS.
650 Yates Street Wide-awake Grocers Telephone 1061

Good Things To Keep on Hand
In case of sudden illness it is well to keep a little liquor in the house. A tablespoonful of good brandy taken in time often saves a heavy doctor's bill—or saves life. All the best brands are here and priced right for purchasers.

FINE OLD COGNAC BRANDY, quart bottle, \$1; pint, 50c
MERLET 3 STAR PALE BRANDY, quart bottle, \$1.25
HENNESSY'S AND MARTELL'S 1 STAR BRANDY, quarts \$1.50; 3 Star, quarts, \$1.75
HENNESSY'S 3 STAR BRANDY, pint bottle, \$1.00
BISQUIT DUBOUCHE & CO.'S V. V. S. O. P. COGNAC, the very finest procurable, Bottle, \$5.00
BLACKBERRY BRANDY, a handy medicine for the summer; no household should be without this. Quart \$1.00; pint, 50c
ROSS' BELFAST GINGER BRANDY, bottle, \$1.25
HERRING'S FAMOUS CHERRY BRANDY, bottle, \$1.50
G. C. V. PEACH BRANDY, large bottle, \$1.75
G. C. V. APRICOT BRANDY, large bottle, \$1.75
ROSS' BELFAST GINGER WINE OR CHERRY WINE, bottle, 85c
AUSTRALIAN BURGUNDY, the celebrated Emu brand, Quart bottle, 75c
SWEET BURGUNDY, just the nice, bright wine you need for that picnic or the cottage or camp. Quart bottle, 50c

H. O. KIRKHAM & CO. LD.
Grocery Store Phone 178-179. Butcher Shop Telephone 2878. Liquor Store Telephone 2677.

Arrived, a Carload of "IDEAL" Field and Lawn Fence

Lawn Gates with Full Scroll
Lawn Gates with Half Scroll
Lawn Gates, Plain
Our selection is the best, and prices right.
We only solicit your inspection to ensure a sale.

Walter S. Fraser & Co., Ltd.
Telephone 3. Wharf St. P.O. Drawer 788

RALEIGH CYCLES
Are still in demand.
Other reliable makes from \$30.00 up.
We are still in the old stand, 1220 Broad Street.
HARRIS & SMITH
1220 Broad Street. Phone 2183.
SEE OUR FISHING TACKLE

Guaranteed Fresh Eggs
We guarantee our Eggs to be fresh. Daily shipments received from the Saanich Association.
Victoria Creamery Association
1311 Broad St. Phone 1344

petition is that the exhibitor must be a member of the Stock Breeders' Association. Those not members may become so by payment of \$1 to the department at Victoria. The resignation of Mr. Morley A. Jull, the secretary, was received with regret. A strong resolution was drafted and sent to the Dominion government asking that the 1912 exhibition be held in British Columbia.
Professor R. W. Thatcher, the specialist in soils, whose services have been secured by the provincial department of agriculture, will this summer deliver a series of practical lectures to Farmers' Institutes throughout British Columbia. In this he will have associated with him as demonstrators and co-lecturers, J. F. Carpenter, D. Middleton and B. Hey. On July 27 in Middleton and B. Hey. On July 27 in lectures at Cedar Hill. On the twentieth, he will speak in the afternoon and evening at Cowichan, and on July 29 he will finish his engagement on the island by an address during the afternoon at Nanaimo.
After an absence of several months, 600 steel workers in the Pittsburg district are going back to work.

ANOTHER SHIPMENT OF SINGER BICYCLES

Have Arrived
We have a fine line of Ladies' and Gent's Latest Model Singer's Bicycles just arrived from England.
A FEW SECOND-HAND GENT'S BICYCLES FOR SALE CHEAP
THOS. PLIMLEY, Store 730 Yates Street. Phone 698
Garage, 727 Johnson Street. Phone 697.
If you get it at Plimley's it's all right.

NEWS OF SPORT

CRICKET

SATURDAY GAMES

Seattle C. C. vs. Victoria Team "B," Victoria Cricket grounds.
 Garrison C. C. vs. Albion C. C. 1st XI, Beach Hill.
 Seattle C. C. vs. Albion C. C. 2nd XI, Saanich.
 Esquimalt C. C. vs. Victoria C. C. Team "B," Esquimalt, cancelled.
 Irwin's XI vs. Rainbow, at Esquimalt.
 All games begin at 2 p. m.
 Seattle will be short three or four men and would like some substitutes to fill up their ranks.
NAVY VS. ESQUIMALT.
 The Rainbow played a most exciting game with Esquimalt yesterday on the Canteen grounds, winning only in the last few minutes of play by the score of 103 to Esquimalt 78. Mr. Sparks scored 64 for Esquimalt.
 —Olympic, largest steamer in the world, sailing from New York July 26. Good space available in all classes. Minimum rates. First class, \$127.50; second, \$62.50; third, \$35. Full particulars; C. A. Solly, agent, 1219 Douglas street, Victoria.
 The May fire loss in Canada and the United States amounted to \$21,02,000.

See Our Ad.
on Page Nine

J. N. Harvey Ltd.

INTEREST CENTRED ON AUTO GYMKHANA

Event at Exhibition Grounds
To-morrow is Attracting
Wide-Spread Attention

Considerable interest is centred on the automobile gymkhana to be held at the Willows track, Exhibition grounds, to-morrow afternoon, the event not only appealing to the general public as an interesting sporting feature but arousing those more closely connected with the affair to the greatest pitch of enthusiasm. If successful it will establish an entirely new sport in Victoria.
 The managing committee has been

formed to arrange the events, so that no one who desires to enter will be kept out and also to provide, for the sake of the spectators, a continuous variety.

An entirely mistaken idea which some have is that there will be danger attached to several of the events. This is absolutely wrong, as the committee, on first taking up the matter, distinctly specified that each event should be a contest in the strictest sense of the word and not a speed race. The complete programme of events and a list of prizes, which are on exhibition in W. & J. Wilson's store, Government street, follow:
 Procession around track—Judging for the most beautifully decorated car: First prize, \$50; second, \$25. Judging for most original comic car: First prize, \$30; second, \$15. First event starts promptly at 2 p. m.
 Gentlemen's obstacle race—Conditions as published in a former issue of the Times. Prize, \$10.
 Ladies' obstacle race—Conditions same as in No. 2, except as to removal of spark plug. Prize, piece of silverware.
 Gentlemen's tourney—Prize, \$10.
 Ladies' tourney—Prize, piece of silverware.
 High gear, slow race for ladies and gentlemen—Prize, gentleman, \$20; lady, piece of silverware.
 Australian pursuit race for Ford car driven by owner—Prize, \$20.
 Tire changing contest—Chauffeur to remove tire in front of grand stand and deposit inner tubes in a box at least 40 feet away from machine and after a 1-minute rest to replace tire and pump 30 strokes. Prize, new outer case.
 Professional race, any make, any power—Prize, \$25.
 The officials will be: Judges, J. A. Turner, Capt. Troup, A. E. Todd, D. R. Ker, Col. Peters, Commander Vivian, Commander Stewart; starters, M. B. Jackson, Roy Troup, B. Greer; reception committee, Mrs. H. D. Helmcken, Harry Pooley, Mrs. Jackson, J. A. Turner, H. Cuthbert, and the secretary, J. A. Hinton.

Trade through the Suez canal in 1910 established a new record, exceeding 1905 income by 10,000,000 francs.

Smashing Big Extra Saturday Selling AT OUR LIVE WIRE SALE

Every man in Victoria will be given an opportunity Saturday to share in the greatest money-saving event of the season, when we will offer our—

Best "Proper Clothes" Suits Furnishings and Hats

At less than wholesale cost. WE WANT A RECORD DAY, and if you will consider for one moment the kind of "Men's Wear" we are offering, you will not let this opportunity pass.

Consider Your Savings. Be at Our Store on Saturday. We Will Make Good.

Proper Clothes Suits
 UP TO \$32.50.
SATURDAY SPECIAL... \$21.75
 Think what this means to you—your choice of our high grade stock of Proper Clothes Suits, in two and three-button styles, in shades of grey, brown and olive. Trousers regular and full peg. Saturday's Live Wire Special **\$21.75**
A Live Wire Shirt Offering for Saturday
 W. G. & R. SHIRTS, in soft and stiff bosoms, in the newer patterns. Regular \$1.50. Saturday's special..... **95¢**
Soft Felt Hats and Derbys
SATURDAY'S LIVE WIRE \$1.65
 English Fur Felt Hats, in this season's shapes and all shades. Regular \$3. To clear on Saturday **\$1.65**

Proper Clothes Suits
 REGULAR \$25.00. **\$16.50**
 SATURDAY
 Strictly hand tailored Suits, in light and dark shades of grey and brown, beautifully made. No charge for alterations. We guarantee a fit. Saturday's Live Wire Special **\$16.50**
An Odd Pants Clearing
 This is the time of year you can use an extra pair of trousers at a low price—300 pair to choose from.
 \$7.50 values, now **\$4.75**
 \$5.00 values, now **\$3.75**
 \$4.00 values, now **\$2.75**
 \$3.00 values, now **\$1.75**
A Snap In Wash Vests
 Just the thing for summer, to wear with Two-Piece Suits. Values up to \$2.50. Saturday **\$1.25**

Two Piece Suits
 UP TO \$16.50. **\$9.25**
 SATURDAY
 Cost is not considered—every suit must go. The greatest values in this city; all this season's goods, up to \$16.50. Saturday's Live Wire Special **\$9.25**
A Snap in Straws and Panamas
 \$3.00 Straw Boaters **\$1.65**
 \$3.50 Straw Boaters **\$2.25**
 \$13.50 Panamas **\$10.00**
 \$12.00 Panamas **\$9.00**
 \$7.50 PANAMAS **\$5.00**
A Live Wire for Saturday
THREE-PIECE SUITS FOR \$11.75
 Blue Serges, Tweeds and Fancy Worsted Suits for business wear, up to \$18. Saturday's Live Wire Special..... **\$11.75**

We appreciate very much the interest you have taken in this sweeping Ten Days' Sale. We have lived up to our reputation by selling exactly as we advertise, and we promise you every Live Wire Special for Saturday will be genuine. Watch our windows—they talk.

OUR WINDOWS TALK

HATTERS AND CLOTHIERS
 811-813 Govt. St.
 Opposite Post Office

HATTERS AND CLOTHIERS
 811-813 Govt. St.
 Opposite Post Office

EDDIE GRANEY WON THE FEATURE EVENT

Racing at Minoru Yesterday Was Well Up to the Average

Vancouver, July 7.—The fair sex were well represented at the Minoru Park races yesterday afternoon...

Fourth race, 6 furlongs; selling; purse \$250, for four-year-olds—Chilla, 1st; Ballantrick, 2nd; Lookout, 3rd. Time, 1:14.

VICTORIA TWELVE TO PLAY VANCOUVER

Local Lacrosse Team Chosen Last Night—Game Will Be Interesting

On Saturday afternoon at the Royal Athletic park, sport lovers will be treated to a display of lacrosse which, if promises are fulfilled, should be quite worthy of the patronage of every Victorian.

SPOKANE BALL TEAM BROKE ALL RECORDS

Makes 29 Runs and 30 Hits—Schwenk Held the Islanders

Spokane ball players broke all records for eleven years in the Northwest League and for several years in organized baseball yesterday...

Score by Innings table for Spokane vs Victoria. Includes batting averages and fielding percentages.

Portland ... 0 1 1 0 0 0 2 0 2-6 Summary. Two base hits—Ames, Cruickshank...

WATER SPORTS PROGRAMME

The following programme has been drawn up for the water sports, under the auspices of the management of the Strathcona hotel, at Shawnigan Lake, on July 22:

ABOUT BASEBALL

Regarding yesterday's game at Spokane Captain Raymer is reported to have said: "Mathewson himself could not have stopped those fellows."

It was learned late last night that Grover Land, catcher for the Cleveland Americans, had jumped his team...

The United States circuit court in New York today denied a motion to set aside a verdict for \$1,000 granted John M. Ward...

Standing of the teams in the Northwestern League is: Vancouver ... W. L. Pct. Tacoma ... 46 22 582

Two senior ball games are slated for tomorrow, one at the Royal Athletic park between the Rays and the Hills...

Last evening the Knights defeated the Wards, in a junior game, by a score of 11 to 9.

Not since Christy Mathewson began to electrify New York has there been such a sensational youth in the National League as Alexander, the boy pitcher of Philadelphia National...

Bill Hurley's Moosejaw team is off the lead in the Twilight League pennant race, and with the majority of his games to be played with Saskatoon and Brandon...

"Bob" Brown, president of the Vancouver club, believes that St. Louis will get a valuable man when Eddie Burns reports to Roger Bresnahan next season.

Julie Streib, one of the veterans of this league has been sent to Calgary by Bob Brown. Brown could not afford to carry two first basemen, so he gave Julie the short route.

SPORT NOTES

In the Y. M. C. A. swimming handicap race, which commenced last evening, J. McNeil was first, M. Mulp second and Moody third.

The Vancouver Island swimming championships will be held at the Gorge Park on Saturday afternoon, July 22. All competitors must be registered with the B. C. A. S. A. seven days before the date.

SPECIAL THIS WEEK Matting FIFTY ROLLS MATTING, good quality, best patterns, while it lasts at per yard ... 15c The Capital Furniture Co., Ltd. 1221 Douglas Street

Special Sale of Sea Grass Chairs! Just received direct from the Orient a large shipment of Sea Grass Chairs of the very best quality...

It is simply impossible for this space-saving IDEAL Folding Bed to close accidentally. It is self-balancing in any position. Works with springs, not weights, and is so light and perfectly balanced...

FEW cars embody the safeguards that come with the \$1,450 "Everitt" unless they rank high up among the costly cars of motordom.

BUY YOUR BOYS' STOCKINGS AT McCandless Bros. 557 JOHNSON STREET And You Will Be Satisfied

SMOKE MY CHOICE CIGARS EVERY DEALER HAS THEM

F. SCHNOTER, VICTORIA, B.C.

A CHARMING HOME

ON RICHMOND Ave. six large rooms with basement and furnace, cement foundation, beautiful garden, close to Oak Bay and Willows carlines.

\$6300

R. V. WINCH CO., LTD.

Temple Building. Fort Street

YANKEE GRAFT NOT LIKED IN ENGLAND

Sound Pilot Tries to Secure Contract From the Castle Steamship Company

Tacoma, Wash., July 7.—Efforts by a Puget Sound pilot to cut rates is said by Captain E. R. Howe, master of the British steamship Hornby Castle, to be the reason for that vessel's refusal to employ a pilot for the trip up the Sound.

RETURNS HERE FROM IMPORTANT MISSION

Newington Back From West Coast—Establishes Many Aids to Navigation

Completing a most important mission of establishing a number of new aids to navigation, the steamer Newington, Capt. Barnes, of the marine and fisheries department, returned to port yesterday from the west coast.

QUEEN TO COMPLETE ALASKAN EXCURSIONS

Transferred From the Frisco—Puget Sound Run—Replaces Wrecked Steamer Spokane

Reports have just been received in this city stating that the Pacific Coast Steamship Company has announced its intention of using the steamer Queen, Capt. Geo. Zeh, which arrived at the outer wharf this morning from San Francisco, to carry the remainder of the excursions to Alaska.

BIG PASSENGER LIST ABOARD LINER QUEEN

Has Established New Record—Many Tourists Arrived—Big Cargoes of Freight

It is believed that the record for the number of passengers brought to this city from San Francisco was broken when the Pacific Coast steamship Queen, Capt. Geo. Zeh, tied up at the outer dock early this morning.

PACIFIC COAST STEAMSHIP QUEEN

Which Leaves Here Next Thursday Morning, Replacing the Wrecked Steamer Spokane, in Carrying the Alaskan Excursionists for the Remainder of This Season.

excursion steamer and undoubtedly many people will book passage on her for the trip. It is understood that many of those who were shipwrecked on the Spokane will make another attempt to see the beauties of the north-land.

The Queen also brought north a big cargo of general freight, including several hundred tons for Victoria. A big shipment of merchandise was consigned to the Canadian Equipment and Supply Company and much fruit and vegetables to the local merchants.

SHIPPING INTELLIGENCE

July 6. Seattle—Arrived: Steamers Governor, Watson, Cuzco, Tacoma; Olean, San Francisco; Alameda, Valdez; Humboldt, Skagway. Sailed: Steamers Arizona, Honolulu via Tacoma; Northland, Tacoma; Watson, San Francisco; Northland, Sitka.

WIRELESS REPORTS

July 7, 8 a.m. Point Grey—Overcast; wind N.W. light; 29.99; 58; sea smooth. Cape Lazo—Clear; calm; 29.98; 56; sea moderate. Cowhagen passed her southbound at 3 a.m.

cleaned up from winter dumps by June 1. The recently opened quartz mines are expected to add about \$50,000 to the gold output of the camp during the season.

SHIPPING GUIDE

Table with columns for ship names, destinations, and dates. Includes sections for Ocean Steamships, Coastwise Steamers, and Tides.

TIDE TABLE

Table showing tide data for July 1911, including high and low tide times and heights.

Excursion Rates to Eastern Points

Table listing excursion rates to various destinations like Baltimore, Boston, Montreal, New York, Philadelphia, Toronto, etc.

Advertisement for Grand Trunk System Steamships, featuring the Prince Rupert and Prince George routes.

The Lowest Fares East via The Chicago, Milwaukee and Puget Sound Railway

Table showing fares for routes to Atlantic City, Boston, Buffalo, Chicago, Detroit, Minneapolis, Montreal, New York, Philadelphia, Pittsburgh, Rochester, St. Louis, and St. Paul.

Advertisement for The Boscowitz Steamship Co. S.S. VADSO, listing routes and agents.

Advertisement for The G.S. 'Tuladi' and Canadian Mexican Pacific S.S. Co., Ltd., listing shipping routes and agents.

BIG RUN OF SOCKEYE

Largest Catch Ever Experienced on Skeena—More Canneries Operating. Prince Rupert, July 7.—John T. Williams, government fishery inspector, is in the city. He says the run of spring salmon on the Skeena river has been phenomenally good this season.

DAMARA AS COAL CARRIER

Arrives at Frisco From Tasmania—To Load For Western Fuel Co. San Francisco, July 7.—The British steamer Damara, which was recently purchased by Eschen & Moore, arrived at Riddo yesterday with a cargo of coal from Tasmania.

EXTENDING TO ESENADA

Northern Pacific Steamship Company to Run Steamers From San Pedro South. San Diego, Cal., July 7.—D. W. Ferguson, general agent of the Northern Pacific Company, who is in this city, states that beginning next Tuesday his line will be extended to Esenada.

BIG OUTPUT OF GOLD

Alaskan Mines Will Turn Out Approximately \$5,000,000 This Year. Advice received by Seattle banks from their correspondents at Fairbanks, Alaska, say that the season's gold output of the Tanana district will be at least \$5,000,000 and may reach \$6,000,000, exceeding by \$1,500,000 the estimates made two months ago.

MYSTERY DEEPENS

Nothing Yet Heard From Blythwood—Some Anxiety Felt For Ship. Tacoma, Wash., July 7.—As the days go by and no word is received announcing the arrival of the British ship Blythwood, the subject of much comment on the waterfront, she left the Sound on January 12 with a cargo of wheat, and is out 175 days to-day.

OLYMPIC, LARGEST STEAMER

in the world, sailing from New York, July 26. Good space available in all classes. Minimum rates. First class, \$127.50; second, \$62.50; third, \$35. Full particulars, C. A. Solly, agent, 1210 Douglas Street, Victoria.

RECORDS OF THE LINER

Queen's record for passengers and cargo. The Queen, Capt. Geo. Zeh, tied up at the outer dock early this morning from San Francisco, to carry the remainder of the excursions to Alaska.

RECORDS OF THE LINER

Queen's record for passengers and cargo. The Queen, Capt. Geo. Zeh, tied up at the outer dock early this morning from San Francisco, to carry the remainder of the excursions to Alaska.

THE FAVORITE IN A MILLION HOMES
Seal Brand Coffee
 Packed in cans 1 and 2 pound only.

THE NEAREST STORE
 NOTE OUR PRICES
 PLAIN GLASS TUMBLERS, dozen 50¢
 DINNER PLATES, IRON STONE CHINA, dozen 50¢
 WHITE CUPS AND SAUCERS, SEMI POR. PLAIN, 4 pairs 25¢
 FANCY DECORATED CUPS AND SAUCERS, 3 pairs 25¢
 ENAMEL SAUCE PANS, assorted sizes 25¢
 COCOA DOOR MATS, regular 90c. Each 50¢
 LARGE BREAD PLATES, gold decoration. Each 10¢
 P. S.: CAMP AND OIL STOVES.

HALLIDAY, CLYDE & COMPANY
 Phone 855 Tinsmithing, &c. 558 Johnson St.

ACCOUNT OF FIRST CENTURION'S TRIP

Arrival of Limer With Narg-sake Recalls Terrible Passage of Old Warship

With the arrival of the Harrison liner Centurion, Capt. Maycock, in port a few days ago, the passage of the Centurion under command of Commodore George Anson, the celebrated English navigator, is recalled. Commodore Anson was born on April 23, 1697, in Staffordshire, entering the navy in February, 1712. By rapid steps he became lieutenant in 1716, commander in 1722, and post captain in 1724. In this rank he served twice on the North American squadron as captain of the Scarborough and the Squirrel from 1724 to 1730, and from 1733 to 1735. In 1737 he was appointed to the Centurion, a vessel of 60 guns, on the eve of the war with Spain, and when hostilities had begun he was chosen to command the expedition to the Pacific which was sent to attack her possessions in South America in 1740. The original scheme was ambitious and was not carried out. Anson's squadron of six ships which sailed later than was intended, was very ill-fitted, and was reduced by successive disasters to his flagship the Centurion.

The lateness of the season compelled him to round Cape Horn in very stormy weather, and the navigating instruments of the time did not allow of exact observation. Two of his vessels failed to round the Horn, another, the Wager, was wrecked in the Golfo de Penas on the coast of Chile. By the time Anson reached the island of Juan Fernandez in June, 1741, his six ships had been reduced to three, while the strength of his crews had fallen from 961 to 355. In the absence of any effective Spanish force on the coast he was able to harass the enemy and to capture the town of Baito on November 13-15, 1741. The steady diminution of his crew by sickness and the worn out state of his remaining consorts compelled him at last to collect all the survivors in the Centurion. He rested at the island of Tinian, and then made his way to Macao in November, 1742.

After considerable difficulties with the Chinese he sailed again with his one remaining vessel to cruise for one of the richly-laden galleons which conducted the trade between Mexico and the Philippines. The indomitable perseverance he had shown during one of the most arduous voyages in the history of sea adventure was rewarded by the capture of the immensely rich prize, the "Nuestra Señora de Covadonga," which was met off Cape Espiritu Santo on June 20, 1743. Anson took his prize back to Macao, sold her cargo to the Chinese, keeping the specie, and sailed for England. Miss Anson reached the Cape of Good Hope on June 15, 1744. The prize money earned by the capture of his galleon had made him a rich man for life, and under the irritation caused by the refusal of the Admiralty to conform a captain's commission bestowed on one of his officers, Anson refused to accept the position of rear admiral and later became admiral. From 1751 till his death in 1762 he was First Lord of the Admiralty, in which office he effected many reforms.

BOARD OF TRADE
 Council Receives Brochure on Plumage Bill Now Before Imperial Parliament.
 The agitation against ladies adorning their head gear with feathers is being continued in Great Britain, and the local board of trade has been furnished with copies of a brochure by James Buckland, containing the pros and cons of the plumage bill, now before the imperial parliament. Members of the board and others, who are interested in the question may secure copies of the pamphlet on application to the secretary of the board.

WATERLOGGED IN STORM.
 Lorne Cut Adrift Barge Sonoma, Laden With Oil, When She Began to Sink.

According to a wireless message received at San Francisco from the steamer W. S. Porter Saturday forenoon, the barge Sonoma, which left the Golden Gate June 30th for Lady-smith and Ketchikan in tow of the tug Lorne, is adrift in the track of shipping 10 miles south of Point Arena, waterlogged and hull under water. The Lorne returned to Frisco Saturday and reports as follows: "Sailed from S. F. June 30th, 7 a. m., with barge Sonoma in tow with 8,000 barrels of oil for Tye, Alaska; after passing through the Heads experienced strong N. W. gale, increasing during the night. July 1st, 8:30 a. m., 12 miles south of Point Arena, the Sonoma commenced to fill and going down by the head; tug had to cut away hawser; then picked up Capt. Kitchener and eight of crew, who were taken on board the boat. The captain and crew of Sonoma lost all their clothes and personal effects, some of crew not even having shoes to wear. Vessel became waterlogged and when the Lorne left mast of Sonoma was just above water."

SLACK WATER—ACTIVE PASS.
 July, 1911.

	H. W. Slack	L. W. Slack
	m. h. m.	m. h. m.
1	6 57 20	14 14 12
2	8 20 35	4 34 10 01
3	9 38 21	5 12 15 50
4	11 45 22 45	6 07 16 52
5	13 37 23 18	7 06 17 50
6	14 37 23 59	7 38 19 13
7	15 36 24 36	8 47 20 25
8	16 34 25 09	9 25 21 24
9	17 31 25 38	9 58 22 11
10	1 28 26 03	10 23 22 54
11	1 59 26 25	10 33 23 34
12	2 31 26 44	10 33 24 11
13	3 03 27 00	10 23 24 46
14	3 35 27 13	10 03 25 18
15	4 07 27 23	9 43 25 46
16	4 39 27 30	9 23 26 10
17	5 11 27 34	9 03 26 30
18	5 43 27 35	8 43 26 46
19	6 15 27 33	8 23 27 00
20	6 47 27 28	8 03 27 10
21	7 19 27 20	7 43 27 16
22	7 51 27 09	7 23 27 19
23	8 23 26 55	7 03 27 18
24	8 55 26 38	6 43 27 14
25	9 27 26 18	6 23 27 07
26	9 59 26 05	6 03 26 57
27	10 31 25 49	5 43 26 44
28	11 03 25 29	5 23 26 28
29	11 35 25 05	5 03 26 09
30	12 07 24 38	4 43 25 58
31	12 39 24 08	4 23 25 43

The height is in feet and tenths of a foot, above the average level of the ocean. The low water is six months of the year. This level is half a foot lower than the datum to which the soundings on the Admiralty chart of Victoria harbor are reduced.

BUILDING TRADES DISPUTE

Independent Contractors of Vancouver Will Place Matter in Hands of Arbitration Committee.

Vancouver, July 7.—The independent contractors held a meeting in the city hall last night and published a resolution agreeing to place matters in dispute with the building trades in the hands of the arbitration committee. The following significant statement, however, was made by Contractor R. H. Gale, of the B. C. Supply Co.: "This talk of arbitration is all a joke to me, because I know that all arrangements are being made. I have been working along different lines altogether and have done a great deal more to settle the difficulty. My men will all be back at work next Monday morning as a matter of fact, and others will probably be with them."

Officially there is little new regarding the strike. As a matter of fact union men are daily returning to work.

The Metropolitan building, for instance, one of the largest downtown blocks under construction, has 45 men working to-day. These include about 20 carpenters, more of whom applied for work than could be provided with employment. None of the large contractors who are members of the Master Builders' Association attended last night's meeting. They declare they have all the men they want and actually more carpenters apply for work than can be employed. Men are not asked whether they belong to unions or not. These statements are borne out by the fact that building is being resumed all over the city.

BURNED TO DEATH.

Grant's Pass, Ore., July 7.—Miss Myrna Kelley, the daughter of J. B. Kelley of San Francisco, is dead, her sister Angela is seriously ill not fatally hurt, and Kelley and his little sons, Hobart, aged 5, and Homer, aged 6, are badly burned as the result of an explosion of the gasoline tank of the automobile near Crescent City on Wednesday night. Kelley and his children were returning from a visit in Portland to San Francisco by way of Crescent City. The road approaching Crescent City is very rough, there being deep ruts on either side and high rock hummocks between. A projection of the ridge struck the bottom of the car, unseating the machine and leaving Kelley powerless to control it. It

There's Something in the English After All

I've been meditating lately that, when everything is told, There's something in the English after all. They may be too bent on conquest and too eager after gold. But there's something in the English after all. Though their sins and faults are many, and I won't exhaust my breath, By endeavoring to tell you of them all, Yes they have a sense of duty, and they'll face it to the death, So there's something in the English after all.

If you're wounded by a savage foe and bugles sound "Retire!" There's something in the English after all. You may bet your life they'll carry you beyond the zone of fire, For there's something in the English after all. Yes, although their guns be empty, and their blood be ebbling fast, And to stay by their teeth, like bulldozers, and protect you to the last, Yet they'll see like English soldiers after all.

Or they'll die like English soldiers after all. When a British ship is lost at sea, Oh, then, I know you'll find That there's something in the English after all.

There's no panic-rush for safety, where the weak are left behind, For there's something in the English after all. But the women and the children are the first to leave the wreck, With the crew in hand as steady as a wall, And the captain in the last to stand upon the reeling deck, And there's something in the English after all. Though the half of Europe hates them and would joy in their decline, Yet there's something in the English after all.

They may scorn the scanty numbers of the thin red British line, Yet they fear its lean battalions after all. For they know that, from the Colonel to the drummer in the band, There is not a single soldier, were their country to command, But would go to blind destruction, were their country to command. And call it simply "DUTY"

BERTRAND SHADWELL.

TWELVE BIG SPECIALS

FOR Friday and Saturday's Selling

Read each one over carefully because each one is a tremendous Bargain, so much so that you can't afford to pass it by. We are planning on big selling days Friday and Saturday, for the men of Victoria are appreciating the Bargains offered. Every article and garment bearing the Williams' label must be sold.

Straw Hat Specials
 Regular \$2.50 to \$4.00 HATS. Sale price **\$1.65**
 These are in boater shapes, reliable in every way. Several varieties of straw. All sizes.

Shirt Specials
 SOFT BOSOM STYLE. Values up to \$1.50. On Sale at **85c**
 Ordinarily 85c doesn't buy much of a shirt, but you can come expecting to get some splendid values in this lot. They are all well made shirts, good fitting and desirable patterns. On sale Friday and Saturday at 85c.

SOFT BOSOM SHIRTS, regular \$1.50 and \$1.75 qualities. Friday's and Saturday's price..... \$1.25
 Dozens of neat stripes in all the new colors for your selection. Some are in pleated styles. Sale price, \$1.25.

OUTING SHIRTS AS A SPECIAL. Regular \$1.25 \$1.50 to \$2 qualities. For Friday and Saturday \$1.25
 These are with collars attached. Some have reversible collars. All have outside breast pocket. Colors are plain white, tan and grey, also in neat stripes, light, medium and dark shades. All one price for Friday and Saturday, at **\$1.25**

SPECIAL IN MEN'S WORKING SHIRTS. Values up to \$1.50. Sale price 75c
 The workman can find some wonderful bargains in this lot of shirts, all made with collar attached. Materials are cashmerette, flannels, etc. Large, roomy shirts. Our special price **75c**

Neckwear Specials
 Regular 50c and 75c TIES. As a special **35c**
 Derby and open end styles. Here is a special that we feel proud to offer you at this low price. You will find in this lot just such colors as you would choose at regular prices, 50c and 75c. For Friday and Saturday special, **35c**

PLAIN POPLIN NECKWEAR, in all the most desirable colors. Various shades of brown, green, red and blue. All four-in-hand style. As a Friday and Saturday special 25c

Hosiery Specials
 FANCY LISLE THREAD HALF HOSE. Regular 35c and 50c quality; 3 pairs for **65c**
 You'll have to see and feel the quality of these Hosiery to appreciate just how much of a bargain they are. We'll admit that it's a leader. Better take advantage of it. A host of different colors to choose from. Regular 35c and 50c goods. As a Big Special, 3 for **65c**

BLACK CASHMERE HOSE. Best 25c value; 5 pairs for \$1.00

BLACK COTTON HOSE. Regular 25c quality. As a Friday and Saturday special, 6 pairs for \$1.00

Friday and Saturday We Offer You a
Men's Suit Special
 Worth Talking About
\$20.00 to \$35.00 SUITS. Sale price \$15.75
 Think the above prices over in your mind and just realize what a tremendous saving it means to you. Remember also, that most of them were \$25, \$30 and \$35 Suits, the very best grades that B. Williams & Co. carried in stock. Colors are browns, greys, in medium and dark shades, made in single and double breasted style, two and three-button models. Every garment bearing the B. Williams label must be sold. All sizes. Remember the price is **\$15.75**

Outing Suits
\$5.75, \$7.95, \$10.75
 Every man can afford to have an Outing Suit at these low prices. Just the suit for summer wear. Made in light and medium Halifax Homespun, Flannels and Tweeds. Fri. and Sat., \$5.75, \$7.95. **\$10.75**

Stylish Soft Hats
 In all the new shades. Regular \$3.00 and \$3.50 HATS. Sale price **\$1.95**

J. N. HARVEY, LTD.
 Look For the Big Red Arrow Sign
 Stores at 614 to 616 Yates Street, Victoria, and 125 to 127 Hastings Street West, Vancouver.
 614-616 YATES ST. Successors to B. Williams & Co.

LOSERS GIGANTIC BOOM.
 Logs Separate in Heavy Gale—Loss Estimated At \$100,000.
 Los Angeles, Cal., July 7.—The steamer Francis H. Leggett, Capt. Hall, arrived from Astoria, reporting that the huge log raft, with which he left the Columbia river in tow, had broken up in heavy weather on the trip down. The raft was consigned to the Hammond Lumber Co., at San Francisco, and was the first to leave Astoria this season. It contained 5,000 logs, or 4,000,000 feet of lumber, and was valued at from \$75,000 to \$100,000. Captain Hall, who has a reputation for never letting anything go, reported that the chains securing the mammoth cigar-shaped raft of huge logs began to give way in a heavy sea on June 29. Captain Hall hung on until the next day, when there was very little of the huge raft still intact. He lost the huge raft 62 miles north of Point Bonita. After three months of illness, the French-borne Max, Capt. Delahaye, has finally been chartered. She was fixed yesterday by the Charles Nelson Company to load lumber here for a direct nitrate port on the west coast at 43 shillings a piece, with option of Valparaiso and a nitrate port at 45 shillings a piece.

MARINE NOTES
 Taking a big cargo of general freight and many passengers, the C. P. R. steamer Tees, Capt. Gilliam, will leave this port to-night for Holberg and other west coast ports. Following several trips to northern British Columbia ports, the Coast Steamship Company has decided to lay up their steamer British Columbia for a short overhauling. She will also be inspected by the government inspector, and will return to the run within a week.

Liquor and Tobacco Habits
 A METAGARK, M.D. C.M. 75 Young St. Toronto, Canada. References as to Dr. Metagark's professional standing and personal integrity permitted by: Sir W. A. Massey, Chief Justice; Hon. G. W. Ross, ex-Premier of Ontario; Rev. R. Burwash, B.D., President Victoria College; Rev. Father Toef, President of St. Michael's College, Toronto. Dr. Metagark's vegetable remedies for the liquor and tobacco habits are healthful, safe, and inexpensive. No hypodermic, no needles, no pills, no loss of time from business, and a certain cure. Consultation or correspondence invited.

\$500 Cash Buys this Handsome Five Room Bungalow

Situated on a large lot on one of the best streets in Oak Bay district, close to Junction. The house is exceptionally well built, fully modern, cement basement, furnace, handsome electric light fixtures, etc. The rooms are burlapped, and beam ceilinged and the interior finish all that could be desired. This is an exceptionally good buy and will soon be snapped up at the exceedingly low price of \$4,200.

\$500 CASH AND BALANCE LIKE PAYING RENT

Act quickly if you want it. For sale exclusively by

Room 11 McGregor Block.

P. E. NYLAND

634 View Street
Phone 2217

FIRE DEPARTMENT EXTRA EQUIPMENT

Two New Engines Reach the City for Sub-Stations—High Pressure Pumps

Whatever criticisms may be levelled against the other civic departments of the city of Victoria all must doff their hats to the fire department, which is admitted to be one of the finest in existence in relation to the dimensions of the city. Since Fire Chief Davis assumed control of the department public attention has been directed to it by a dynamic personality bent on seeing his end well sustained. And the result is that at the present time the city of Victoria is as well provided with fire-fighting apparatus as any other city on the continent of America.

Just the other day the two new machines which it is proposed to locate in the sub-stations arrived in the city, and although they have not yet been delivered it can be stated authoritatively that they are the very latest they are disembarked they will be taken to headquarters and put into shape, after which they will be subjected to a thorough test before taking up their permanent quarters in the sub-stations.

Be sure you get what you want as you may not want what you get, is the motto of the fire chief in the conduct of his department, and as most people know, he successfully impresses his wants upon the minds of the proper parties. The appropriation for the six hydrants in the exhibition grounds, to which at first there was no little opposition, was a case in point. He wanted the hydrants. He realized that they were necessary to his department; and he got them in the face of the inverted economics of his opponents.

Another important addition to the equipment of the department is to be found in the arrival of the new pumps for the salt-water high-pressure system, which became necessary in view of the failure of the apparatus supplied the city by the D'Olier Engineering Company of Philadelphia. The new pumps, which are of English make purchased in Manchester, have reached the city wharf at the foot of Herald street. The work of installing them will be proceeded with at once, and when they are in operation the fire-fighting capacity of the city will be considerably enhanced.

Of course, the sections of the old machinery supplied by the D'Olier Company which can be grafted onto the new system will be retained. There are three pumps comprising the consignment from England, two electrically-

driven and one steam-driven. It is estimated that the final cost of the equipment will be considerably more than was at first anticipated, but it is realized that any extra expenditure incurred in this respect will be more than offset by the great improvement of the system and the proportionate security against failure or disaster obtained.

FIRECRACKERS CAUSE BLAZE.
Walla Walla, Wash., July 7.—Firecrackers are believed to have caused a fire which destroyed over a block of

buildings in the business section of Walla Walla. The damage is estimated at \$20,000. The destroyed buildings include the depot of the Washington Steamship & Navigation Co., the railroad company's warehouse and five other small buildings.

Here's Your Chance!

Large Lots on Fort Street
From \$800

THESE LOTS will make money for the person who buys at once. They are situated on the Fort St. car line at Foul Bay Road. As there are only a few left, including one corner, it will be to your advantage to lose no time in seeing us about this fine property

The Terms are Easy

Island Investment Co., Limited

Bank of Montreal Chambers

Phone 1494

Contractors and Builders

We manufacture all kinds, weights and sizes of waterproof

Covers for Cement Wagon Covers, &c. Which We Guarantee

At prices 10 per cent lower than can be bought on Pacific Coast.

F. JEUNE & BRO.

Phone 795.

Sail, Tent, Flag and Tarpaulin Manufacturers,
570 JOHNSON STREET

Special Sale of Sea Grass Chairs!

Just received direct from the Orient a large shipment of Sea Grass Chairs of the very best quality; exceedingly comfortable and very strong

Prices: \$3.50, \$3.00 \$2.50 and \$1.25

These prices are below cost, for the reason that they must be cleared out.

LEE DYE & CO.

638 Cormorant Street,
Next City Hall.

THE BANK OF VANCOUVER

Head Office, Vancouver

Authorized Capital 2,000,000

SAVINGS DEPARTMENT

Deposits of \$1 and upwards received and interest allowed.

A GENERAL BANKING BUSINESS TRANSACTED

Government Street Branch, corner Cormorant.
W. H. GOSSIF, Manager Victoria Branch.

PASSING SHOW

Crystal Theatre.

The pictures of the Coronation of King George are now on exhibition in the theatre. Through no fault of the theatre the film, which should have reached here Monday, according to cable advices, came yesterday, and was shown at both performances. The film the Crystal management absolutely guarantee to be the finest picture of the coronation shown in this city.

On account of many asking if they can see the Victoria coronation parade again the management will also run this reel the balance of the week in connection with the London film and regular programme. The London film is all that has been said of it, and is wonderfully clear. For the first time in the world's history people of North America will have an opportunity while seated in a cosy orchestra chair in a comfortable theatre, of witnessing the crowning of a king with all the royal pomp, pageantry and preparation that go with an event of this kind. Same price of admission and regular programme of four reels.

Romano Photoplay Theatre.

The coronation films were shown in packed houses during each performance at the above theatre last night, and will be shown again to-day and to-morrow. The pictures are very clear, and show the entire route of the procession from start to finish. Also the investiture of H. R. H. the Prince of Wales, at Windsor, the great British fleet assembling for the grand review, etc.

A noticeable feature of the exhibition last evening was the splendid playing of the Romano Trio, under Prof. Turner, which rendered very appropriate music as the procession passed along the streets. The regular programme consisting of four first-class reels will be shown in addition to the coronation.

Majestic Theatre.

An exceptionally fine feature programme has been secured for to-day and Saturday. "The Game With Fame" is a picture which may set many thinking. It is so easy when fortune favors and success seems assured to forget the homely old-fashioned associates of one's younger days. But frequently when misfortunes overtake one it is the old lovers, after all, that are true. The picture is based upon facts that are intimately connected with the lives of practically all people. "Silver Leaf's Heart," an Indian picture, affording opportunity for the development of the elemental passions of revenge, cruelty, rage and jealousy. The story is well told. "Piccola"—a French romance from the time of Emperor Napoleon Bonaparte. "Dobbs, the Dauber," a comedy hit, one thousand feet.

Empress Theatre.

For those who like looking at seven shells a minute and to be left wondering how short a space it will be before the man on top of the chairs falls to the floor of the stage, the act of De Frates, who opens the bill at the Empress vaudeville theatre, is the very thing. Perched up in the air on eight chairs, one on top of the other, he balances and it appears to be just touch-and-go whether he will fall or come down in his own good time. So far he has done the latter.

Josephine Sabel, with her French and English songs, her happy ways and her costumes, is a performer that everyone seems to like. The dancing Du Pars move swiftly in a wholly new lot of steps, the Vindobona, the mad music from Vienna, present something odd in music, mingling mad melody with freakish humor, and Fred and Albert Ferrell eat up the laughter and applause in their comic cycling act.

THREE BOYS DROWNED.

Santa Fe, N. M., July 7.—Three boys, aged twelve to thirteen years, were drowned yesterday in San Cristobal Arroyo, twenty miles south of Santa Fe. The arroyo, which is dry the greater part of the year, suddenly filled with a well of water from the mountains, and the boys, who were driving a wagon, were caught, although their team of horses managed to swim to safety on the steep bank.

PLAYER'S Navy Cut Cigarettes

These cigarettes have an immense sale all over the world due entirely to their high quality and excellence of manufacture.

The popular English Cigarette.

Watson's Selling Shoes Below Cost At His Temporary Store, 1309 Douglas Street

These Prices Will Make Us Rushed, So Shop Early

<p>CHILDREN'S BOOTS</p> <p>CHILD'S KID BOOTS, up to size 7. Sale price 65c INFANTS' SOFT SOLES, all colors. Sale price 25c MISSIE'S DONGOLA BLUCHERS, 11's to 2. Sale price \$1.25 MISSIE'S TAN AND BLACK OXFORDS. Sale price \$1.15 MISSIE'S AND CHILD'S WHITE OXFORDS. Sale price 85c EVERY GIRLS' SHOES WORTH \$2.00, for \$1.25</p>	Red Signs	<p>Boys' Boots</p> <p>BOYS' BOX CALF BOOTS. Regular \$2.50. \$1.75 Sale price BOYS' BEST BOX CALF BOOTS. Regular \$3. \$2.15 Sale price YOUTH'S BOX CALF BOOTS, 11, 12, 13. \$1.50 Sale price RUNNING SHOES. 55c From CANVAS OXFORDS. 85c From WADERS. 30c From</p>	Blue Tickets	<p>LADIES' BOOTS</p> <p>VICI KID OXFORDS, in chocolate, tan, black. High or low heels. Regular \$2.50. For \$1.35 TAN CALF OXFORDS AND PUMPS, stamped and worth \$3.50 and \$4.00. Saturday \$1.75 FINE PATENT BUTTON OXFORDS, craven- ette tops. Regular \$4.00. Sale price \$2.40 SUPERFINE VICI OXFORDS, beautiful pat- ent facings. All sizes. Regular \$3. Sale price \$2.15</p>
--	-----------	--	--------------	--

Ladies' Fine Shoes

PATENT BUTTON BOOTS, with the new smart short vamp, in kid or cravenette tops. Reg. \$4. Saturday **\$2.95**
DONGOLA KID BOOTS, with military heels and smart shapes. All sizes. Regular \$2.50. Sale price **\$1.25**
LADIES' SUPERFINE PATENT LACING BLUCHERS. All sizes. Regular \$3. Sale price **\$2.45**
VICI KID BLUCHERS, with latest shapes. Regular \$3.00. Sale price **\$1.95**
LADIES' PATENT LEATHER PUMPS, in half a dozen different styles. All new \$4 goods. Sale price **\$2.20**
STRAP SLIPPERS OF FINE DONGOLA KID. All sizes. Sale price **\$1.00**

High-class Lines

THE BIG SPECIAL is Men's \$6.00 Boots, made by the "Astoria" and "Geo. A. Slater" for **\$3.95**
MEN'S BOX CALF BOOTS, with the newest shapes. All sizes. Regular \$4.50. Now **\$2.95**
OXFORDS at less than cost price, in tan calf and ve-lour. All the new shapes. Regular \$5. Sale price **\$3.20**
TAN AND BLACK HIGH CUT PROSPECTORS', solid throughout. Regular \$5. Sale price **\$3.95**
TAN GRAIN WORKING BOOTS. Regular \$3.50. Sale price **\$2.40**

RED SIGN WATSON'S TEMPORARY STORE, 1309 Douglas St. BLUE TICKETS

OTTAWA BEATEN IN SEMI-FINAL

(Continued from page 1.)
The Ottawas admit that the race with Magdalen was a fair one. They report that one of the crew was knocked over the strain. The Canadian stroking was 38 to the minute to Magdalen's 36, but the Oxonians pulled a steady stroke and got on speed and beat the visitors, who were apparently doing good work.
The race proved a desperate encounter and the time is only four seconds above the record. The crews were about level to about Hawley Court. Here the dark blues went ahead about half a length. Ottawa could not respond to the stroke of Magdalen, which was quick though at the start the Canadians were quicker.

Intense excitement prevailed. Hawley Court, half the course, was reached in three minutes and twenty seconds. When this point was passed the Oxonians again increased their pace, and though the Ottawas made a fine spurt they fell fast behind and Magdalen, the winner of the cup last year, romped home in good time.
The Winnipeg crew possesses some fine oarsmen and P. Fleming, their stroke, is a splendid oarsman. He has just returned after spending the winter in America, where he was resting.
In the sixth heat of the Diamond sculls, W. D. Kinnear of Kensington B. C., last year's winner, beat Dewar of London easily in 8 minutes 23 seconds.

COOLER AT TORONTO.
Toronto, July 7.—The intense heat wave here has departed. Yesterday morning the thermometer stood at 86; this morning it showed at 75. A fresh breeze is blowing.

"UMPIRES' DAY."
Tacoma, Wash., July 7.—The first "Umpires' Day" will be observed by the Tacoma fans on Sunday on the field of Tacoma club of the Northwestern League, with Jake Baumgarten as the recipient of the honors. The fans selected Baumgarten by popular vote to be the umpire honored, and to-day a letter was received from President Lindsay stating that he had detailed Jake here for the occasion. Baumgarten is on duty in Seattle, but will change places with McCarthy for the day.
On "Umpires' Day" the fans will shower Baumgarten with compliments instead of hollering for his blood, and in general will treat him in a humanitarian manner. They may even send him flowers. Seven physicians will be on hand in case the change in treatment proves too much of a shock to the umpire.
When Lindsay's letter was made public to-day great enthusiasm was manifested by the local fans. Baumgarten will be introduced by State Representative Lorenson Dow.

MAY HAVE PERISHED.
Sail Boat Washed Ashore But No Trace of Occupants Found.
Tacoma, Wash., July 7.—Drifting in a strong west wind, a sail boat washed ashore late yesterday afternoon at Des Gros, 14 miles north of Tacoma. It carried no name and contained nothing to indicate its ownership. To-day no trace of its occupants had been found. It is believed they come from Seattle or some other point near the north end and it is feared that those on board have been drowned in the turbulent waters following yesterday's huge wind.
The boat is a 25 footer with a five-foot beam. Her appearance was rather that of a privately-owned pleasure craft. In the boat was found a rolling kit and a catsup bottle and parts of a luncheon. The sheets were tied fast, indicating that inexperienced sailors or unusually careless ones had been the occupants.

RAILWAY RATE CASES.
Toronto, July 7.—The Dominion railway board has sent out notices to the west directing attention to the cases to be dealt with at Vancouver and Calgary. The city of Vancouver grain growers and merchants have protested against the rates charged by the C. P. R. and the discrimination against them compared with rates between the west and Port Arthur and Fort William. The Calgary protests are principally from grain men and are of the same nature.

LIBERAL ELECTED
London, July 7.—The bye-election for the Tradeston division of Glasgow, held yesterday, resulted in the return of White, Liberal, by 3,269 votes to 2,783 for Watts, Unionist. At the recent general election Corbett, Liberal, received 4,811 votes to the 3,137 of his Unionist opponent Main. Little interest was taken in the election.

ELLISON

The Simple Truth Simply Told

The town of ELLISON is the only Main Line Townsite in British Columbia in which the Grand Trunk Pacific Railway Company has announced its joint ownership. 'Tis not necessary to take a page ad, to tell you the reasons why you should buy lots in ELLISON.

\$50 CASH, the balance 6, 12, 18 and 24 months secures a good lot at ELLISON.
\$75 CASH, the balance 6, 12, 18 and 24 months secures a good CORNER lot at ELLISON.

ELLISON is situated at the head of navigation on the Skeena river, and is about four miles south of Hazelton, which lies across the river from the railway.

Watch this space daily for the TRUTH about ELLISON.

CANADIAN AMERICAN REALTY CO., LIMITED

Suite 302 Times Building Phone 2151

Note the Extraordinary Values in Men's and Young Men's Clothing at Fit-Reform Wardrobe on Saturday

Dozens of good, up-to-date Suits, correct models in two and three and one-button styles, in Worsted, Tweeds and Serges. Regular \$18.00 to \$22.00 Suits, on sale Saturday at one price—

\$14.50 Per Suit

ALLEN & CO.

Fit-Reform

904 Government Street

ASTROLOGICAL SUPERSTITIONS.

Resorting to mediums and fortune-tellers is generally supposed to be a weakness, but it would surprise the general public to know how many otherwise sensible business men go to those who claim to look into the future for tips, on the same principle that gamblers own the left hind foot of a graveyard rabbit caught by a one-eyed nigger in the dark of the moon. William Dunsith Eaton, writing on "Prophecies for Profits" in Canada Monthly (formerly Canada West) for July, tells about "Deacon White" and some other financiers who consult the weird sisters. "Deacon White," says Mr. Eaton, "was by no means the only man in Wall Street who consulted astrologers. He was only the one who didn't care who knew it. Most men of affairs who do things like that do them furtively."
"I once knew a successful stock broker who gave the leisure of his last twenty years of life to studying this subject. He made no secret of his hobby—or rather his belief—for he was same to believing thoroughly. He was a mathematician of considerable skill quite equal to working out the intricate calculations necessary in a horoscope having any pretence to accuracy. Some of his forecasts are still remembered

DEATHS FROM HEAT.

One Hundred and Twenty-Five Reported in New York Since Sunday.
New York, July 7.—Promised relief from the heat materialized more as a matter of figures than of physical experience, even a change of wind to the northeast failed to bring the mercury more than a degree or two below its position of yesterday, while the humidity rose as high as it has been since the hot wave began. Eleven deaths occurred in the city before 10 o'clock, the largest number yet recorded that early in any one day. The temperature during the forenoon ranged between 89 and 94. The weather bureau predicted that by to-morrow the hot spell would be broken. The

UNIVERSAL PEACE IMPROBABLE.

So Declares Commander of the German Battle Sea Fleet.
Colorado Springs, Colo., July 7.—A local paper prints an extended interview with Admiral Tribble, commander of the German Battle Sea fleet, who is visiting in this city, in which the Admiral is quoted as saying that universal peace is not possible.
"We will never come to universal peace," he says. "My country and

SCHOONERS IN COLLISION.

Digby, N. S., July 7.—A serious collision occurred yesterday in a dense fog at the entrance of Digby Cut, when the schooner Evolution collided with the auxiliary schooner Cora Gertie, carrying away the latter's main mast, masts, boom, jib, and cutting the vessel down to the water's edge. Capt. Crocker's son, Earl, was thrown overboard, but was rescued by the Cora Gertie's boat. The Evolution is slightly damaged.
The steamer Morien is ashore.

total of deaths from the heat since Sunday was 125.

Boston, July 7.—Although the official thermometer registered only 74 degrees to-day four deaths from heat were recorded in greater Boston.
Philadelphia, July 7.—Twelve deaths from the heat were reported by the police up to noon to-day, making a total of eighty since the hot wave came east last Sunday. The thermometer at noon stood at 87 degrees.

Four thousand five hundred and thirty-three vessels with a net tonnage of 15,188,000 tons passed through the Suez canal last year.
Give any man half a chance and he'll say something he will regret later.

LOCAL IMPROVEMENTS

Court of Revision

TAKE NOTICE that the Council of the Corporation of the District of Oak Bay has completed the following works:

- Cleared, graded and drained Newport Avenue, from McNeill Avenue to Beach Drive.
Cleared, graded and drained Central Avenue, from Golf Links to Church Road.
Graded, drained and macadamized Chaucer Street, from Foul Bay Road to Burns Street.

And intends to assess the final cost thereof upon the real property to be immediately benefited thereby fronting and abutting upon:

Table with columns: STREET, Annual Rate Per Front Foot, No. of Annual Assessments, Total Cost. Lists streets like Newport Ave, Linkless Ave, McNeill Ave, etc.

A COURT OF REVISION will be held on the fifteenth day of July, 1911, at the hour of 10 a. m., at the Municipal Hall, Oak Bay Avenue, for the purpose of hearing complaints against the assessment or the accuracy of frontage measurements or any other complaint which the persons interested may desire to make and which is by law cognizable by the Court.

J. F. FLOYD, Clerk of the Corporation, is open for inspection during office hours.

University School VICTORIA, B. C. For Boys

Next term begins Wednesday, September 6.

Fifteen Acres of Playing Fields. Accommodation for 150 Boarders.

Organized Cadet Corps. Musketry Instruction. Football and Cricket.

Gymnasium and Rifle Range. Recent Successors at McGill and R.M.C.

WARDEN: Rev. W. W. Bolton, M.A. (Cambridge).

PRINCIPALS: R. V. Harvey, M.A. (Cambridge); J. C. Barnacle, Esq. (Lond. Univ.), assisted by a resident staff of University men.

LAND ACT

DISTRICT OF COAST RANGE III. Take notice that Samuel G. Parker, of Bella Coola, occupation bookkeeper, intends to apply for permission to purchase the following described lands...

CHANGING NAME OF CHURCH. New Westminster, July 6.—The name of the West End Presbyterian church in this city will be changed to St. Aidens.

Do Your Clothes Fit? You Madam, or You Sir, Do Your Clothes Fit as You Would Like Them?

Perhaps they don't, and perhaps they do. If they don't, then come to us. We make-to-order and guarantee fit in every case.

Charlie Hope & Co 1434 Government Street. Phone 2689.

B.&S. STABLES Hacks, Livery, Board, Feed and Sale Express and Baggage.

Hacks at all Hours Open Day and Night 741 Fisguard St. Opposite V. & S. Ry. Phone 344.

BROWN & SIMMONS, Proprietors.

TOFINO RESIDENTS ENDORSE PROPOSAL

Medical Missionary May Be Appointed for Clayoquot District

(Special Correspondence.) Tofino, July 1.—A public meeting was held in the town hall in Tofino on Saturday, June 24, in order to determine the question of establishing and maintaining a permanent medical missionary for the Clayoquot district at this point.

Rev. H. L. Seale of Alberni, addressed the meeting and demonstrated the praiseworthy and beneficent object of the appointment, thoroughly explaining the advantages, both from a philanthropic and spiritual standpoint; also the amount of money that would be required to carry it to a successful issue.

The following gentlemen were selected to serve as a committee: P. C. Garrard, chairman; Jas. S. Sloman, secretary; treasurer, Ben Anseth, W. J. Stone and John Eck.

The steamer Cetriana took on board about 150 Indians from the River's Inlet canneries. Many other Indians will go to the Fraser river by the Tees, and others will use their boats and canoes to make the journey.

DIES FROM INJURIES

Nanaimo, July 6.—Charles McGill, eldest son of Mr. and Mrs. Peter McGill, Nicol street, died in the Nanaimo hospital Tuesday night from injuries received while employed in the carpenter shop of the Western Fuel Company, on June 14.

BEAN-CAUSED DEATH

Four-Year-Old Child Choked to Death While Trying to Swallow Beans. Vancouver, July 6.—In spite of all the assistance that medical aid could render, Ruth Irene Lee, the young daughter of Mr. and Mrs. J. W. Lee, of 225 Fourteenth Avenue west, passed away, death being attributed to choking while she was trying to swallow a bean.

SHOOTING AFFRAY

Vancouver, July 6.—Charles Giser of 557 Prior street, lies in the General Hospital with a bullet wound in his breast, alleged to have been inflicted by a Sicilian named Elis Pilito. Although Giser is badly wounded he is in no grave danger for the present.

It appears that Giser and Pilito had a quarrel in the afternoon and in the evening Pilito called on Giser at his home on Prior street. It was on the steps of the wounded man's home that the shooting took place. It is reported that Pilito, before firing the shot, asked Giser if he wanted to fight, and on the latter refusing, the shooting occurred.

"LAND REGISTRY ACT"

IN THE MATTER OF AN APPLICATION for a duplicate Certificate of Title to Lot 12, Block 2, of Block "A," Woodland Park, Victoria District, Map 882.

NOTICE is hereby given, that it is my intention at the expiration of one month from the first publication hereof, to issue a duplicate Certificate of Title to said land issued to Phoebe Gilbert on the 18th of March, 1908, and numbered 17448 C.

THE BEST "ARENITA" NATURAL APERIENT WATER. BOTTLED AT THE SPRINGS, BUDA PEST, HUNGARY.

PUPILS AND TEACHERS ENJOY PICNIC

Annual Outing of Scholars of North Dairy School—Cedar Hill Concert

Gordon Head, July 6.—On Friday, June 30, the annual picnic of the North Dairy school was held in the school grounds and a most enjoyable afternoon was spent by the pupils, teachers and their friends.

On Friday evening, June 30, the Cedar Hill school-room closed with a concert in St. Luke's Parish hall. A large crowd attended and the funds were used for the annual picnic.

The program was as follows: Song by school; "Beautiful"; dialogue, "Pat's Writing Lesson"; tableau, "Rag Dolls"; Gypsy Dances; song by little girls; dialogue, "The Way He Managed"; dialogue, "Water Melon Pickle"; song, "Away to School"; dialogue, "Lesson in Cookery"; dialogue, "Tom's Practical Joke"; song by little girls; "Fidgins' Maid"; dialogue, Mrs. Ruggles' song; Miss Shirley Offerhaus; piano solo, Miss Naodina Barton; "God Save the King."

The female house fly lays from 120 to 150 eggs at a time, and these mature in two weeks. Under favorable conditions the descendants of a single pair will number millions in three months. Therefore all housekeepers should commence using

WILSON'S Fly Pads

early in the season, and thus cut off a large proportion of the summer crop.

"LAND REGISTRY ACT" IN THE MATTER OF AN APPLICATION for a duplicate Certificate of Title to Lot 12, Block 2, of Block "A," Woodland Park, Victoria District, Map 882.

NOTICE is hereby given, that it is my intention at the expiration of one month from the first publication hereof, to issue a duplicate Certificate of Title to said land issued to Phoebe Gilbert on the 18th of March, 1908, and numbered 17448 C.

CERTAINLY WHY SURE WE SELL HARDWARE OF EVERY DESCRIPTION COLBERT Plumbing & Heating Co., Ltd. 626 Fort Street Just Above Douglas

CITY OF VICTORIA

Municipal Notice

That the Municipal Council of the Corporation of the City of Victoria having determined that it is desirable:

1. To grade, drain and pave with an asphaltic pavement Burleigh Street, from Craigflower Road to Selkirk Avenue, and construct permanent sidewalks with curbs, gutters and boulevards (including maintenance), also to construct lateral connections to sewers, surface drains and water mains, and to remove poles, if necessary.

2. To grade, drain and pave with an asphaltic pavement Burleigh Lodge, from Craigflower Road to Selkirk Avenue, and construct permanent sidewalks with curbs, gutters and boulevards (including maintenance), also to construct lateral connections to sewers, surface drains and water mains, and to remove poles, if necessary.

3. To grade, drain and pave with an asphaltic pavement Burleigh Street, from Craigflower Road to Selkirk Avenue, and construct permanent sidewalks with curbs, gutters and boulevards (including maintenance), also to construct lateral connections to sewers, surface drains and water mains, and to remove poles, if necessary.

4. To grade, drain and pave with an asphaltic pavement Burleigh Street, from Craigflower Road to Selkirk Avenue, and construct permanent sidewalks with curbs, gutters and boulevards (including maintenance), also to construct lateral connections to sewers, surface drains and water mains, and to remove poles, if necessary.

5. To grade, drain and pave with an asphaltic pavement Burleigh Street, from Craigflower Road to Selkirk Avenue, and construct permanent sidewalks with curbs, gutters and boulevards (including maintenance), also to construct lateral connections to sewers, surface drains and water mains, and to remove poles, if necessary.

6. To grade, drain and pave with an asphaltic pavement Burleigh Street, from Craigflower Road to Selkirk Avenue, and construct permanent sidewalks with curbs, gutters and boulevards (including maintenance), also to construct lateral connections to sewers, surface drains and water mains, and to remove poles, if necessary.

7. To grade, drain and pave with an asphaltic pavement Burleigh Street, from Craigflower Road to Selkirk Avenue, and construct permanent sidewalks with curbs, gutters and boulevards (including maintenance), also to construct lateral connections to sewers, surface drains and water mains, and to remove poles, if necessary.

8. To grade, drain and pave with an asphaltic pavement Burleigh Street, from Craigflower Road to Selkirk Avenue, and construct permanent sidewalks with curbs, gutters and boulevards (including maintenance), also to construct lateral connections to sewers, surface drains and water mains, and to remove poles, if necessary.

9. To grade, drain and pave with an asphaltic pavement Burleigh Street, from Craigflower Road to Selkirk Avenue, and construct permanent sidewalks with curbs, gutters and boulevards (including maintenance), also to construct lateral connections to sewers, surface drains and water mains, and to remove poles, if necessary.

10. To grade, drain and pave with an asphaltic pavement Burleigh Street, from Craigflower Road to Selkirk Avenue, and construct permanent sidewalks with curbs, gutters and boulevards (including maintenance), also to construct lateral connections to sewers, surface drains and water mains, and to remove poles, if necessary.

These For Sale Advertisements Will Bring About Some Real Estate Sales To-Day

THE CITY BROKERAGE A. T. ARBETH, 1218, Douglas St. Phone Y2403. Real Estate and Fire Insurance. P. O. Drawer 735. Phone 815

HOMES OUR SPECIALTY. 11-Room Bungalow, Government St. Price \$3,000. We have a beautiful new bungalow on Government Street, close to the sea, park and car, within twelve minutes' walk of the post office...

WE PHOTOGRAPH OUR HOUSES. A. H. HARMAN 1317 Broad Street. A CHOICE BUY BETWEEN OAK BAY AND FORT STREET CAR LINES ONE ACRE

OF good land, mostly black loam, all cleared, choice site for house, with sea view and gravel-suitable; city water. Very cheap at \$3,000

S. A. BAIRD Real Estate, Financial and Insurance Agent. 1210 DOUGLAS STREET.

J. STUART YATES 22 Bastion Street, Victoria. FOR SALE. Two Valuable Water Lots on Victoria Harbor, at foot of Yates Street. To Rent—Three-story Warehouse on Wharf Street.

THE B. C. LAND AND INVESTMENT AGENCY 922 GOVERNMENT ST.

RESIDENTIAL LOTS Large Corner Lot, 80x252, just off Oak Bay Ave. and inside City Limits. Some lovely oak trees on this property. One-third cash, balance at 7 per cent. Price \$1,700

Large Residential Lot on Howe St., Fairfield Estate, close to car. On good terms. Price \$1,500

Howe Street—50x117. Terms of one-third cash and the balance at 7 per cent. for \$1,400

Wilmet Place, just off Oak Bay Ave., lot 50x133. On terms \$1,250

May Street, 50 x 198, on car line, close to beach. \$400 cash, balance one and two years, at 7 per cent. Price \$1,000

Davis Street, off Oak Bay Ave., lot 59 x 135 with 7-room modern new house. One-quarter cash, the balance at 7 per cent. We recommend this as an exceptionally good buy. Price \$4,000

Oak Bay District, just outside city limits and close to Oak Bay Avenue, large lots, averaging 50x120, from one lot up \$650

Also five lots in same subdivision, size 57x223. Easy terms can be arranged. For, each \$1,000

BURDETTE AVENUE, just off Douglas St., lot 60x120. One-third cash, balance at 7 per cent. Price \$18,500

Government Street, 40x70, improved, located in best part of business section. Price per front foot \$2,500

Stors Street, corner lot, close to C. P. R. depot, 60x120. One-third cash, balance at 7 per cent. Price \$30,000

Business Corner on Cook Street, store and four cottages, always well rented. Price on easy terms \$18,000

Langley Street, 30x66, with 2-story building, rented. Easy terms. Interest at 7 per cent. Price \$20,000

Figueroa Street, 94 feet close to V. & S. Depot. Price, on easy terms, is \$12,500

HOMES. Blanchard St., close to Hillside Ave., 6 room house, large lot, front and back entrance; \$250 cash, balance \$15 per month at 7 per cent. Price \$2,650

King's Road—New 7 room house, modern in every detail, with 2 lots, one a corner; \$2000 cash, for \$9,500

King's Road—Large 2 story house, on lot 67x120, on corner, excellent business site; half cash \$5,000

Fernwood Road—Desirable modern 5 room house, on lot 40x120. \$3,000

Burleigh Park—Two of the best waterfront lots, 50x150 each, one provided with stone pier, one with boathouse. Each \$2,000

L. U. CONYERS & CO. 650 View Street.

North End—Cottage, 6 rooms, bath, H. & C. water, sewer connection, together with 2 lots, 45x135 each, fruit trees, etc., producing good interest on the investment; terms to be arranged. This is a cheap buy. Price \$2,250

North End—House, 5 rooms, all modern conveniences, large lot, close to high school (lot is worth \$15,000). Terms, \$500 cash, balance to be arranged. A decided snap for \$2,300

Pembroke Street—Nice high lot, close to car line, splendid building site. Terms very easy. Price \$700

Johnson Street—Splendid income producing business property, right in the heart of city, good brick building. See us for further particulars. Fire Insurance Written Money to Loan.

LEE & FRASER Real Estate and Insurance Agents. Money to Loan. Fire and Life Insurance. 1222 Broad Street.

Chapman Street, close to Linden Ave., modern house with six rooms and lot 50x141 \$3,500

Chaucer Street, modern house, quite new, five rooms \$2,700

Harrison Street, 5 room house, lot 50 x 130; easy terms. Price \$2,350

Close to Douglas Street, 20 feet on Caledonia Avenue between Douglas and Blanchard. For full particulars enquire at 1222 Broad Street.

Joseph Street, fine lot, near car line. Price \$750

Shakespeare Street, corner of Edmondson Road. Fine lot, on easy terms. Price \$750

Garbally Road, fine lot, close to Douglas street, for \$1,500

Dunedin Street, splendid lot; all cleared. Price \$1,500

Joseph Street, four lots; all cleared. Price, per lot \$950

BELL DEVELOPMENT CO., LTD. Real Estate and Financial Agents 110 Pemberton Block Phone 2801.

\$3800 buys a new, thoroughly modern house in a beautiful location, on Blackwood St.; \$500 cash, balance \$30 per month.

\$2500 buys a 4 roomed modern cottage, near Craigflower Rd., on Bolton; \$550 cash, balance \$5 a quarter.

\$1900 buys a 6 roomed cottage on Hillside Ave.; a snap for the home-buyer; \$400 cash, balance 1 and 2 years.

\$900 buys two lots on Cook St.; a proposition for the investor; \$200 cash, balance easy.

We have lots from \$275 and up on Maplewood Rd., near Cook St. Don't buy until you investigate our chief lots.

C.H.C. DAILY MEMORANDUM OPEN EVENINGS UNTIL 9 O'CLOCK Five Per Cent. Is All the Interest We Charged For the money to build this house. Let us loan you the money to BUY OR BUILD Write, Phone or Call for Our Plan CANADIAN HOME INVESTMENT CO., LTD. 204 TIMES BUILDING. VICTORIA, B. C.

amounty estimated to be chargeable in such cases against the various portions of real property to be benefited by the said work, and the reports of the City Engineer and City Assessor as aforesaid having been adopted by the Council; NOTICE IS HEREBY GIVEN that the said reports are open for inspection at the office of the City Assessor, City Hall, Douglas Street, and that unless a petition against any proposed work of local improvement above mentioned, signed by a majority of the owners of the land or real property to be assessed for such improvement, and representing at least one-half of the value of the said land or real property, is presented to the Council within fifteen days from the date of the first publication of this notice, the Council will proceed with the proposed improvement upon such terms and conditions as to the payment of the cost of such improvement as the Council may by by-law in that behalf regulate and determine. WELLINGTON J. DOWLER, M. C. City Clerk's Office, July 4th, 1911. BUY THE TIMES

CHAIRMAN GORDON REACHES WINNIPEG

Not Optimistic Over Outlook for Settlement of Mining Dispute

Winnipeg, July 7.—Dr. K. W. Gordon, who has been sitting at various points in the Crow's Nest district as chairman of the conciliation committee, which has been trying to settle that strike, returned to Winnipeg today and was not particularly optimistic as to the prospects.

The board of arbitration has given its decision on which both parties can meet, but unfortunately at the present time the decision has not been accepted, said Dr. Gordon. "I am hopeful that both sides will see the equity of this proposition and will come to a reasonable attitude regarding it."

DYNAMITING CASE Arguments Resumed on Validity of Charges Against the McNamaras.

Los Angeles, Cal., July 7.—Two hours before the arguments were resumed today upon the validity of the murder and dynamiting charges against the McNamara brothers, the courtroom was crowded with men and women.

All of the counsel for the defence, Attorneys Darrow, Scott, Davis, McNutt and Hartman, were in court with the prisoners, and although they expressed the hope that Judge Walter Bordwell would be able to decide upon the merits of John J. McNamara's plea, that the court had no jurisdiction to try him for the nineteen murders charged to him, the arguments lengthened out to such a degree that there are small prospects of a decision this week.

PETITIONS FOR PARDON. Women of Chicago Inaugurate Campaign on Behalf of Mrs. Napolitano, Under Sentence of Death.

Chicago, July 7.—Some of the most prominent women of Chicago have taken up the cause of Mrs. Angelina Napolitano, who is under sentence of death for the murder of her husband, at Sault Ste Marie, Canada. The date for the execution is set for August 12.

MERELY MANOEUVRES. Calling Out of Troops in Havana Causes Much Excitement.

Havana, July 7.—Following the disquieting rumors yesterday of the projected uprising in the provinces of Oriente and Pinar del Rio, the city was thrown into intense excitement early today when drums beat "to quarters" in Castle La Fuerce, opposite the presidential palace, and the garrison of 200 men sallied forth and threw a cordon around the executive home.

NEW YORK COTTON MARKET.

Table with columns for month, open, high, low, close. Includes entries for Jan, Feb, Mar, Apr, May, June, July, Aug, Sept, Oct, Nov, Dec.

The wrinkles caused by worry are the result of worrying over something that worry could not help.

EXHIBITION GATES CLOSED. Officials Take Action as Result of Trouble at Vancouver.

Vancouver, July 7.—As a cure of some slight trouble experienced by the exhibition authorities at Hastings Park yesterday afternoon the gates of the park were closed this morning. The statement that non-union men were turned in camp by the strikers assembled on the grounds is denied by Manager Rolston of the Vancouver Exhibition Association.

Yesterday afternoon fully 700 or 800 of the strikers gathered at the grounds and allegedly indulged in taunts and jeers at the men at work on the buildings. It is also stated that strikers destroyed some loose material lying around and in many other ways made themselves troublesome.

About 5 o'clock yesterday afternoon H. S. Rolston, manager of the Vancouver Exhibition Association, accompanied by several of the directors, paid a visit to the grounds in an effort to break by the time they arrived there most of the strikers had dispersed, there being in the neighborhood only about sixty or seventy men standing around in small crowds in different parts of the grounds.

THE SECRET OF EMPIRE.

London Morning Leader Reviews Sir Wilfrid Laurier's Deliverance.

(Morning Leader, June 21.) A prophet is not without honor saving in his own country; yet it is somewhat singular that the afternoon of the day on which Mr. Borden's fierce attack at Winnipeg was reported in this country should witness Sir Wilfrid Laurier's enthusiastic reception at the National Liberal Club in London.

It is not unjust to the Canadian Conservative leader to point out that the affectionate esteem in which Sir Wilfrid is held by British Liberals is founded on broader and deeper reasons than the misinterpretation of a sentence in an official summary. Sir Wilfrid may possibly explain in his own time what he really said in the speech in which he was made to declare that "if Dominion insisted on being consulted in regard to matters which might result in war, that would imply the necessity to take part in the war."

All that can at present be said with certainty of this speech is that it did not mean what Mr. Borden makes it mean, that Canada will sit quietly by while the rest of the Empire is engaged in a struggle for existence.

The Canadian Premier's speech yesterday is in itself a striking illustration of the reasons which have given to his picturesque personality so high a place among those whom Liberals in this country delight to honor. If the narrow mechanical imperialism which seeks to bind continents together by a poor combination of taxes and prejudices had but eyes, it would be seen in such men as Sir Wilfrid Laurier and Mr. Fisher that the demonstrations of its own futility, the culminating testimony to the miraculous success of the system which it is covertly seeking to destroy and replace.

Frankly yesterday that the Imperial Conference held under the auspices of Mr. Asquith's Government had been the most important and the most fruitful in result that has ever taken place. That opinion is amply confirmed in the interview with Sir Edward Morley published today.

The Prime Minister of Newfoundland declares this conference to have added "a chapter to the constitutional history of the Empire" and laid the "cornerstone to the great structure of Imperial unity." We may add that it has been incidentally the most interesting and representative in its composition; and that it is difficult to imagine a higher testimony to the genius of British statesmanship than the entirely successful fusion of elements so diverse in common effort for a common cause.

Tremendous Crowds

At the great purchase sale of the two stores of Clothing and Shoes, now on sale at the Victoria Bargain Clothing House. To-morrow (Saturday) the crowds will be larger than ever. Extra salespeople have been engaged. Come. Below are only a few of the many extraordinary bargains that prevail here.

Men's Furnishings Sacrificed. MEN'S SHIRTS of latest patterns. Prices \$1 and 75c. Sale price 35c. MEN'S SHIRTS, white and fancy patterns. Price \$1.25 to \$2. Sale price 95c. MEN'S UNDERWEAR, worth up to 75c. Sale price 25c. MEN'S FINE HOSE, worth 10c and 15c. Sale price 5c. MEN'S HANKERCHIEFS, hemstitched, fancy border, worth 10c to 25c. Sale price 10c for 3. WOOL UNDERWEAR, worth to \$1.50. Sale price 65c. SILK TIES, worth 50c. Sale price 15c. MEN'S WOOL SOX, worth 50c. Sale price is 20c. SUSPENDERS, worth 35c. Now 10c. GLOVES, \$1 values. Sale price 35c. SUIT CASES, worth from \$2.50 to \$10. \$5.95. Hats Slaughtered. SOFT, STIFF AND STRAW HATS, worth to \$1.75. Sale price 45c. BIG LINE OF HATS, worth up to \$4. Sale price \$1.95. MEN'S SOFT HATS, spring shapes, worth to \$3. Sale price 85c and \$1.45. CAPS, 50c and 75c values. Now 15c. \$3.00 STRAW HATS 85c.

SENSATIONAL Clothing Bargains. \$7.50 to \$10 SUITS, now in such popular demand for business wear. Now \$3.65. CHEVIOT SUITS, worth \$12.50. Now \$4.85. MEN'S SUITS, in High Grade Cheviots, dependably lined, splendidly tailored. Regular price \$15. Now \$6.95. \$48.00 PURE SILK AND WORSTED SUITS, hundreds of them included. Sale Price \$9.95 now. UNFINISHED WORSTED SUITS, brown stripe suits that sell everywhere at \$20. Regular price \$20. Now \$10.95. SILK MIXED WORSTED SUITS, perfectly tailored. It seems a pity to sell them so low. Reg. price \$22.50. Sale price \$11.85. MEN'S HIGH GRADE SUITS, in worsteds, tweeds, chevots, in all the popular colors. Worth \$25.00 and as high as \$30.00. Sale price \$12.95.

Shoes Almost Given Away. MEN'S LACE BOOTS, every pair guaranteed for good wear. Many of this lot were sold for \$2.50. At this sale 95c. MEN'S BOOTS, for business wear. That means service and comfort. Worth \$3.50. \$1.75. MEN'S FINE BOOTS, made from selected calfskin and vic-kid, the best workmanship and finish. Worth up to \$5.00. Now \$1.95. \$2.35. Here's the Greatest Chance in the Sale for \$2.95. We offer the best boot on the globe for the price. Certainly equal to any \$5.50 and \$6.00 make. All go in this sale at \$2.85. \$3.95. An Enormous Stock of FINE BOOTS at your mercy. LADIES' LACE BOOTS, every pair guaranteed for good wear. Many of this lot were sold for \$3. None worth less than \$2.50. At this sale 45c. Men's Pants Sacrificed. MEN'S PANTS, worth \$2.50. Now 85c. MEN'S PURE WORSTED PANTS, Reg. price \$3.50. Sale price \$1.75. MEN'S PURE WORSTED TROUSERS, worth \$5 and \$6. Sale price, only \$2.85.

Victoria's Greatest Bargain Givers. Victoria's Bargain Clothing House. 1419-1421 DOUGLAS STREET. 25 Extra Salespeople Wanted. NEAR CITY HALL. STORE OPEN EVENINGS TILL 9 P.M. SATURDAY TILL 11. SEE OUR WINDOWS.

NEW YORK STOCKS.

Table with columns for stock name, high, low, bid, ask. Includes entries for Ann. Beet Sugar, Ann. Car & Foundry, Ann. Cotton Oil, Ann. Ice Securities, Ann. Smelting, Ann. Tel. & Tel., Atchafalca, B. & O., B. R. T., C. & O., C. M. & St. P., Can. Pac., Distillers Sec., Erie, Do. 1st pref., Do. 2nd pref., Goldfield Cons., G. N. pref., Inter-Metro, Inter-Harvester, Lehigh Valley, L. S. & M., M. S. P. & S. S. M., Mo. Pacific, Nev. Cons., N. Y. C., N. & W., N. P., Penney, Reading, Rock Island, Sloss Sheffield, S. P., Sou. Railway, Tenn. Copper, Texas Pacific, U. S. Rubber, U. S. Steel, U. S. Steel pref., Utah Copper, Va. Car. Chem., Washash, pref., Westinghouse.

CHICAGO GRAIN MARKET.

Table with columns for month, open, high, low, close. Includes entries for Wheat, Corn, Oats, Pork, Lard, Short Ribbs.

SAILS FOR HOME.

Table with columns for date, ship name, destination. Includes entries for Ottawa, July 7, Hon. W. S. Fielding sailed to-day from Liverpool with his health greatly improved.

DOCTORING INDIANS.

Associated to Mrs. Nellie L. McClung, who travelled two thousand miles in a canoe with the commission that arranged Treaty Number Ten with the Saskatchewan Indians, and who visited in July, Canada. Monthly the story of her long trip, the doctor of the party often had curious experiences with the Indians. Mrs. McClung says: "Each commission brings a medical man along with them to prescribe for the red man's ills. Dr. H. A. Stewart, of Saskatoon, was the doctor

SOME GOOD BUYS

Table listing property for sale: 2 1/2 STORY HOUSE, 15 rooms, 1/2 Acre of land \$15,000. HOUSE, 10 ROOMS \$6,500. HOUSE OF 9 ROOMS \$13,000. 2 ACRES AND 10-ROOMED HOUSE \$21,000. A. TOLLER & CO., 604 YATES STREET.

Men's American Oxfords \$3.45. WE ARE NOT GOING OUT OF BUSINESS. WE ARE GOING IN BIGGER THAN EVER. THIS SALE HAS MADE HUNDREDS OF NEW FRIENDS FOR OUR STORE. \$1.95. LADIES' BLACK BOOTS, OXFORDS AND SLIPPERS.

Business Is Booming and Every Customer Satisfied. \$2.45. Men's Black Boots and Oxfords. TAN BLUCHER BOOTS. LADIES' ANKLE STRAPS—Short Vamp Cuban Heels, in Tan Calf, Brown Kid, Gunmetal and Patent. BLACK BOOTS AND BLACK TAN OXFORDS. A BIG LOT OF LADIES' TENNIS SHOES. \$2.45.

THE BAKER SHOE CO. 1216 DOUGLAS STREET. OPPOSITE THE NEW SAYWARD BLOCK. Children's Buckskin Button Boots and Ankle Strap Slippers direct from England. Bathing Shoes and Barefoot Sandals all reduced. Big cuts in Children's goods. Remember that every pair in the store is marked down and we can save you money.

FROCKS FOR GIRLS IN VOILE, FOULARD AND MUSLIN

In order to be comfortable in this climate it is necessary to have quite a number of different frocks, and especially for summer service. Muslin is all very well for intensely hot days, but there are many days when muslins and such thin materials are not at all comfortable and do not look smart. These are the times when the wash silks, the foulards, the poggies and the heavier tissues are the best and by far the most attractive.

Much more attention is paid now than formerly to the fashions for young girls, and while there is not so much variety in style for the school girl as for the debutante, none the less it is essential that there shall be a marked difference in the frocks worn in the morning or afternoon and also that the models chosen are entirely unlike those to be worn when a girl has made her debut in society. She can have the same colors in some instances; she can have some few of the same materials. She cannot have the same school girl, that is—the ornate trimmings or too elaborate effects. There must be a marked note of simplicity and almost severity, and nothing must be done to interfere with the girlish, slender lines that are so characteristic of the American girl of to-day.

There must be nothing exaggerated about the dress for the young girl. If, as at the present moment, fashion decrees that skirts shall be narrow, then the skirt shall look narrow, but not exaggeratedly so. If short waists are fashionable, then the waist must be made short, but not so short as to touch upon the top picturesque idea—a fault that is very apt to occur if the girl is dressed entirely from the dressmaker's point of view. In other words, the best dressed girls are those whose bodies fit well, whose skirts hang well, whose clothes challenge attention from the fact of their being well made, chosen with a view to what is becoming and are conspicuously inconspicuous.

The smartest dress is the one that is composed of the best materials and most perfectly made rather than the one that attracts attention from its conspicuous coloring or some eccentricity of cut or trimming.

There is a certain beauty of youth which makes it possible for a young girl to dress becomingly in materials and colors that are not expensive, and the simplest frock suited to the individual girl is far more attractive than the elaborate one made after some thought-to-be fashionable model. It is quite possible, especially this season, for a girl to be noticeably well dressed at comparatively small cost if she follows these rules, for there are so many materials that are effective and suitable which are sold at quite low cost.

Combining plain and figured material or combining an all-over embroidery or net with plain silk or voile is one of the most attractive fashions of this season. A fascinating little frock of this order is made with a front panel, a band around the bottom of the skirt and the front of

the waist either of figured silk or of all-over embroidery or lace, the latter the least to be desired.

The gown itself outlines the figure and looks as though it were a coat with belt and sash ends. In reality it is a plain overskirt, hanging straight from the waist, which is quite high. The waist itself

is a blouse with kimono sleeves and wide, square revers. The broad girle or sash is of satin, and on the ends is either a plaiting of the satin or a long fringe. The sleeves extend below the elbow and have undersleeves of net, and there is a band of the trimming, like the underskirt, on the upper part of the sleeve. This gown is developed in crepe foulard, with a certain and white flower pattern for the front and the band around the skirt, and the costume is charmingly girlish and dainty.

wider than the fashion of the hour because of a full blouse set upon its false or upper skirt, which is very straight and narrow and is fastened high onto the bodice, giving the short waisted look that is so popular at present.

The bodice is of blouse shape, with the kimono sleeve, but has the great charm of a wide sailor collar and revers, the revers at the right side fastening over to the left, where it meets the band, or rather, the border, that trims the overskirt. These revers and the collar are trimmed with a plaiting either of the silk or of fine white lawn. The sleeves, reaching only to the elbow, are also finished with a plaited cuff of the white lawn, a band of embroidery forms an undersleeve and a piece of the same embroidery the chemisette, which is cut quite low; in fact, too low to be pretty; for it is a mistake, even with a sailor collar, not to have the neck of the chemisette come to the base of the throat. The too open

neck is not appropriate for anything but an afternoon or evening frock, even for a young girl. Both of these models will make up well in linen as well as in the materials already described.

CHARMINGLY dainty frocks of silk, voile or much less expensive—some of the mercerized muslins, are made with a front panel on the skirt and a band of embroidery or a braiding of soutache on the material itself. The band of embroidery is less expensive, or, if so desired, lace can be substituted, and extremely effective lace insertions of a rather heavy order can be bought now for a small amount of money.

Another novelty in the detail of this frock is the outlining of the panel and also the band around the skirt with soft satin or taffeta ribbon of a much darker shade than the material. The waist has a broad band of the trimming, giving the effect of a high belt, with a plastron of the embroidery also outlined with satin.

The sleeves are short, finished with the same embroidery and edged with satin; the neck is cut V-shape and is finished with a plaited collar of fine linen or batiste, and at the throat is a stiff butterfly bow of the satin. This model in pale pink is delightfully effective and the satin trimming can be either of the same shade or one very much darker. In pale yellow with deep orange satin it is smart, while two shades of blue also are becoming.

EMBROIDERED muslins, colored or white, are extremely fashionable this summer and are very satisfactory frocks for a young girl. It is a mistake to buy too elaborate a pattern in these muslins, especially if the quality is not fine or if the embroidery is rather coarse. It is always better to have a simpler effect with a little lace work and that work of the best sort. The colored muslin or linen frocks with the embroidery in white are charming.

In white with some color they are good, but the all white effect is so girlish and pretty that it is perhaps the best purchase. A dainty little frock that is quite novel in design is made with a deep flounce of plain material on which is a band of embroidery. Then there is an overskirt that falls straight from the waist that is finished with an embroidery design, and this has some little bouffant laid in fine plaits or in gathers. The waist is short, quite full, gathered under a belt and sash and is trimmed with a

broad band of embroidery and above that a band of lace. The especially pretty sleeves are of medium size, reach to a little below the elbow and are finished with a band of lace. This model is very dainty and developed in a fine material is sufficiently elaborate for an afternoon frock.

ANOTHER charming model more suitable for an older girl and, indeed, quite possible for a debutante, is of batiste or linen with bands of lace or just a small design of embroidery on the material of both the skirt and the waist. This is made in one skirt, but the trimming is put on so that the effect is given of a double skirt. It has an extremely high waist, but just in front there is a square formed of the embroidery or lace that makes a long line.

The waist has kimono sleeves, is outlined around the neck with a band of insertion and there is insertion down the top of the sleeves and around them. If the frock is intended to be worn in the daytime or in the morning there should be a chemisette and undersleeves of fine net. Too short sleeves, like a too low cut neck, is not good style and is most shockingly inappropriate for anything like street wear. The fashion may be becoming and comfortable, but when carried to the extreme is very vulgar and should be avoided at all costs.

The best skirt length for a girl of sixteen or seventeen is the ankle length, or three inches from the ground. The too short, like the too scant, skirts are not good style and should not be worn by girls more than sixteen years of age. And this rule applies to the little frocks for midsummer as much as to the heavier cloths and the chevots.

Neckwear for Simple Frocks

AMONG the furishes for the summer wardrobe none are more easily put together or more effective when worn than are the novelties in neckwear. Foremost in this long procession of accessories are the fichus, and of these the simplest are of white figured muslin of full width material and one and a half yards long, the outer edge bordered with a two inch ruffle of Valenciennes or Cluny lace finished plain muslin and the inner edge and the ends with two overlapping ruffles, all three headed with an insertion of narrow lace.

By drawing the fulness at the back into a cluster of fine tucks set close to the lower edge the fichu will fit more smoothly over the shoulders, from which point begin the folds, which taper at the waist line, whence the crossed ends, secured by a large fancy pin, extend for about a quarter of a yard over the skirt. In making a fichu which calls for very narrow Valenciennes or Cluny edging it is wiser to buy the real lace than even the best imitations, for the cost of the genuine kind is not great and it adds wonderfully to the effect of the accessories and to the frock with which it is worn.

A fichu which is shaped to the neck at the back and is absolutely lacking in fulness is charming in plain or figured fine lawn, handkerchief linen or batiste and may be made from a yard and a quarter length and a half yard width of any of these materials. To shape this style of fichu fold its length once, pin it across half the back of any perfectly fitting round necked blouse and cut away what is to be the inner edge of the accessory in accordance with the blouse neck, then gradually slope the remainder of the linen into rounded ends, which are to be gathered closely and folded one over the other precisely at the waist line after the bordering ruffles has been whipped on beneath the neck edges so that the inner ones may be turned over and tucked at intervals to the outer side of the fichu.

A very broad fichu with long ends extending far below the knees is made in two sections. The portion which forms the under piece, and ends is a half yard wide by three yards long strip, shaped to the shoulders by darts running from the throat to the top of the arms, or about a quarter of a yard in length. This dart is concealed by the upper and smaller section of the fichu, which may be shaped to the nape of the neck and

so that only a slight fulness need be taken up at the waist line. The ruffle bordering should be quite narrow and scant, and in footing or hemstitched lawn is very pretty and quaint.

Fichus entre deux de lace insertion and linen are shaped in the making and have no fulness. The Valenciennes or Cluny strips should be basted onto the linen by starting them from the centre of the yard long piece of material and making them converge toward a point at both ends. When the lace is all sewed in position the linen must be cut away from underneath and the edges overcast that they may not fray.

Three yards of allover or English eyelet embroidered muslin bounding of ten inch width may be made into a really elaborate fichu by simply shaping the upper or plain portion to the back and the shoulders and hemming its edges on to a fine heading of lace. The ends of this fichu are not crossed at the waist line, but drawn together and cut away to form a single deep point of solid embroidery, while the side edges are drawn back and caught at the under side to form a cascade effect similar to that of a jabot, but on a much larger scale, since the joined ends extend to the knees.

The scarf fichu, which is not caught in at the waist line but against the inner side of the elbow with a fancy and very small bar pin, is prettiest in allover muslin embroidery and should be not less than four yards long and the full width of the material, which, by the way, should be of the very finest sort and without a particle of stiffening. The four edges must be finished with hand embroidered deep scallops, cut as neatly as possible in harmony with the embroidery wheels and under these should be run a frilling of fine lace.

If a fichu is designed to dress up a rather plain white frock it is a good plan to devote a little extra time and money to the finishing process and make matching elbow cuffs or undersleeves or deep ruffles to be tucked under or upon the sleeves whenever the fichu is to be worn. The elbow cuffs, which should extend several inches above and below the elbow, must be cut to precisely fit the sleeve and be finished off at the upper edge in the prettiest manner as the neck-piece. The garment undersleeves cling quite closely to the arm and reach only half way to the wrist and have no frilled edges, while the ruffles worn with elbow sleeves are from four to six inches broad, twice the width of the sleeve opening and are set upon narrow lawn bands so that they may be easily basted into the gar-

Fashions in Veils for Girls

VEILS, far from being a minor detail of the street costume, are really of great importance to it, and so soon as a girl's skirts get below her ankles she will look the fiddler if the short new locks about her face are kept in restraint. For ordinary use the correct veil for a young girl is one of exceedingly fine mesh with-out dots, pattern or bordering, and preferably of the color of her hat, unless the headgear is very brilliant of hue. But if there is some temporary blemish upon the skin the veil should be of one of the coarse fish nets, which are kind to the complexion and do not make the features look grotesque, as do the heavily flowered or figured veils, which, naturally, are not worn by ladies—young or old.

The fine net veil should be just long enough to go about the brim of the hat and wide enough to be drawn under the chin, so that when it is pinned first at the back of the hat brim and then at the nape of the neck there shall be no long ends to fly or be crowded against the coiffure. These fine and almost invisible net veils are so perishable that to keep on hand a supply of the ready-made sort is rather a hardship to the girl of limited dress allowance, but some of the nicest is so wide than one yard of it may be cut up into several veils at the price of one of the others. These cut strips will of course have but one selvage side, but the raw edge may be prevented from fraying and will look neat if it is overcast with the finest of sewing silk.

Girls who realize that it pays to protect the complexion while playing tennis may wear a veil and at the same time be thoroughly comfortable. The mousseline de soie which is sold by the yard and is white which is the best for the tennis veil, which should be a yard wide piece split for a quarter of its width through the centre and the rough edges rolled slightly and finely overcast. This makes an open space for the eyes, while the rest of the face and the throat are perfectly protected from the sun. While a white veil of this sort is prettiest with a tennis costume, it will not resist the sun's rays as well as a veil of almost any other color save black. Red is best of all, but if this hue seems to be too vivid, cerise, pink or madder brown would best be selected.

Children's cloth- or waterproof chiffon are best of all for motoring veils, as either material better stands wear than does mousseline. Very pretty veils are made by taking a three-yard length of the chosen fabric in a pale shade of rose and bordering it with a two-inch band of a darker shade, joining the seam—which is also a hem—under a herringbone stitch. Or the edge may be cut in scallops and

and if only one tone is desired merely hemstitched broadly.

How the veil shall be shirred near its centre depends wholly upon the size and shape of the motoring hat. The shirred-in strip should always be long enough to cross the head from below one ear to below the other ear, but unless a very close fitting bonnet is worn and the end of the veil is to be drawn over the face the shirring need not run more than half way across the width of the material. That will make a taut line at the nape of the neck and a loose width sufficient to cover the face; the latter portion may be kept in place by crossing and drawing together the ends. Provided that the face and throat are perfectly protected from sun and dust, there really is no object in having long ends of chiffon floating about the shoulders, and, in fact, such ends are apt to get in the way and be a general nuisance.

If, however, it seems necessary to have a motoring veil which shall be ornamental there are many charming effects to be produced by the blending of two tones or two colors in a double layer of mousseline running the entire length of the veiling with the exception of the centre section, which, coming directly over the face, should be of only one layer, preferably the upper and darker shade of the two.

Because it would be impossible to prevent the stitches from showing were the raw edges of the under strips of chiffon to be caught against the upper strip, finest white tulle of the same dimensions as the face piece of chiffon joins the two separated under strips. This sort of veil is exceedingly pretty and, incidentally, very becoming made up in opal effects—white tinted with pink over pale blue or yellow—and round about a large hat, and if the hat is of a former season the material will effectually disguise the flaws of shape and shabbiness.

White netted silk veils are a good investment for the girl who has not a large assortment of summer hats, for they prevent delicately tinted trimmings from fading and from the effects of the dust, and they become the face without interfering with the vision. They also look especially well with the fashionable sailor, whose stiff brim is embarrassing to even a young and freshly tinted face which is thin or has sharp features. The white net draping, however, softens the brim of the nautical shape without detracting from its tailor outlines.

Netted silk veils are moistest of all face coverings to keep fresh, as they need only be wrung out in Castile soaped water, rinsed, shaken and dried slowly over a towel rack. If they are hung in the sun and air or stretched tight over a pillow the netting dries too rapidly and will be stiff and unmanageable instead of soft

PRACTICAL TALKS BY THE APRIL GRANDMOTHER

YOUNG girls, through carelessness or ignorance, jeopard their sense of hearing in so many ways," remarked the April Grandmother, "that it is remarkable that more of them are not deaf in one or both ears. The practice of sitting out of doors after sunset without a head covering, of crossing a damp lawn when wearing this soiled shoes or of standing in a draught when overheated is likely to result in a cold in the head, which, although an annoying affliction as well as one that is vastly undetrimental to the appearance, is not regarded as serious. And yet the majority of ear affections originate from catarrhal inflammation of the nose.

The average girl of athletic tastes, and especially one who prides herself upon her hardy constitution, makes light of a cold in the head, and instead of promptly taking curative measures merely lets it run its course. Ignorant, probably, that such a course may extend into the passages leading to the ear drums. Sometimes only one ear becomes affected, and that is really a most serious misfortune, as usually the victim of her own carelessness does not become aware that her hearing is impaired until it is too late to effect a cure.

In contradistinction to the girl who believes in allowing a catarrhal cold to "run its course" is the one who attempts in all manner of home remedies for every mild attack of influenza. She drinks quantities of hot lemonade at intervals during the day when she is more or less exposed to draughts, instead of having one glass handed to her after she has gone to bed at night; takes frequent doses of camphor, to the injury of her stomach, or she steams her face until the pores of the skin become so distended that they readily absorb those particles of dust technically termed blackheads. Sometimes she resorts to nasal douches, which should never be employed unless prescribed by a physician, as they are quite likely to set

up an ear disease; or she imagines that the influenza is making her ears ache and stuffs cotton into their cavities to protect the drums, whereas those organs would be less prone to inflammation were the fresh air allowed to reach them.

"The greatest care should be exercised in cleansing the ear," continued the April Grandmother. "This delicate process should be effected with a soft cloth in order not to bruise the tender orifice, and only warm water and fine soap should be used upon it, as cold water may prove too great a shock to the interior of the ear and any greasy soap is liable to attract germs.

"Do not necessarily subject the ears to a deafening din, so called," counselled the April Grandmother. "The shrilling of brass bands, steam sirens and locomotive whistles may not actually cause deafness, but they are a torture to the ear drum, play havoc with the nerves and sharpen the voice of any girl who tries to make herself heard above their racket."

Embroidered Articles for the Dressing Room

CROSS-STITCH embroidery embellishes the newest of the dressing room sets, which number from six to twelve pieces. The smaller sets include a sofa pillow top, bureau scarf, pin cushion, whisk broom holder, the rack and little work bag, and the larger sets all of the above articles in addition to stand cover, stocking and laundry bags, standard sewing screens, scrap basket and bed valance.

and colored hosiery may be kept separate, and in the other case the large pieces of soiled clothing go into the centre receptacle and the collars and handkerchiefs into the envelopes.

The small workbag, which is to be suspended from a hook close to the dressing table, usually holds only the reel of sewing silk needed for hasty repairs to gloves or neckwear and is out in inverted balloon shape, so that the lower or distended portion may be embroidered and the upper portion, or stem, drawn together with two narrow ribbon strings or suspenders. The whisk broom holder is simply a circular piece of stiff cardboard covered with the colored linen, then strapped across its centre with a wide band beneath which the broom is trimmed and suspended by means of two ribbon bands bowknotted at the ends and there fastened to the holder. Cardboard is also the foundation of the oblong shaped pillow or piece of furniture to be decorated, but only the tops of the stocking and laundry bags should be lace-trimmed, and in both these instances the lower edges of the two sides should be but not sewed—so that they may be quickly emptied of their contents.

Both these bags have outer envelopes

with the embroidered linen. To the inner and lower portion of each leaf is attached the half section of a deep bag with a draw string top, and above that a fabric covered narrow shelf that is tied to the screen by means of ribbons run through eyelets worked in the covering before it is tacked to the frame. When these ribbons are loosened the shelves will fall flatly and the screen may be folded and placed in a trunk, if desired, and journey with its owner from place to place, in lieu of the more cumbersome work basket.

Scrap baskets of wicker or split are easily covered with the embroidered linen and decorated with a large bow of wide ribbon, but if no wicker basket is at hand a scrap receptacle may be made by covering and lining four 18 by 10 pieces of cardboard.

If a bedroom set of cross-stitch embroidered linen seems like a stupendous undertaking, there are various materials which in themselves are sufficiently decorative. One of these fabrics is Japanese art chiyogami, which comes in antique colorings; another is mitsu cloth, which is most effective in two tones, and a third is Colonial patterned cotton, which gas far toward trimming a plainly furnished room, provided its colors do not clash

Empress

Formerly The Grand
WEEK JULY 3RD
Josephine Sabel
The Smartest of Cycling Comedians.
Les Vindobonas
Europe's Eccentric Musicians.
The Dancing Du Par
Sprightly Steppers.
De Frates
World's Greatest Equilibrist.
The Grandiscope

MAJESTIC THEATRE

YATES ST.
Continuous Performance, 2 to 5:30;
6:30 to 11.
Friday and Saturday
A Game With Fame
A Tale of Everyday Life.
Piccola
Silver Leaf's Heart
A Great Western Film.
Dobbs the Dauber
Fine Comic.

ROMANO PHOTOPLAY THEATRE

Continuous performances daily from
noon to 11 P. M.
TO-DAY
Recent Happenings of the World
In Addition to Regular Programme.
Romano Trio—Latest Music.

BIJOU THEATRE

JOHNSON STREET
Continuous Performance from 1 p.m. to 11
p.m., 1 hour and 30 minute show for 5c.
MOVING PICTURES, ILLUSTRATED
SONGS AND GOOD MUSIC.
Change of Programme Daily.
Admission Only 5 Cents
To all parts of the house.

Our Annual Rose Show

is better than ever. We have the
best in this line. Orders booked
now for fall planting.

OAKLAND Nursery Company

A. OHLSON, Prop.
1580 Hillside Ave. Phone L900

Mayne Island Hotel

MAYNE
Active Pass, B. C.
FISHING
BOATING
BATHING
C. J. McDONALD, Prop.

MONEY WANTED Y. M. C. A.

All subscriptions to new building
past due one month. Money
urgently needed to open building
clear.
Subscriptions received and official
receipts given by following
Directors, at their offices: W. N.
Mitchell, A. B. Caser, A. B.
McNeill, P. S. Hillis, C. A. Fields,
R. E. McMicking, A. J. Braze, W.
Scowcroft.

Home Made Syrup
for one-half the cost
is made by dissolving
white sugar in
water and adding
MAPLEINE
the popular flavoring.
It also flavors
Frostings, Cakes,
etc. Grocers sell
Mapleine. If not,
send 50 cents for 2
oz. bottle.
CRESCENT MFG. CO.
Seattle, Wash.

ADVERTISE IN THE TIMES

EXPERIENCE
THE DOCTOR: "Ah! yes, restless
and feverish. Give him a Stead-
man's Powder and he will soon
be all right."
Steadman's Soothing Powders
CONTAIN
NO
POISON

Automobile Gymkhana

At the
Exhibition Grounds
2 P. M.
Saturday, July 8th
ADMISSION, 50c
Including Grandstand
All Boxes Reserved.

WEDDED IN LONDON

London, July 7.—Rev. Frederick Per-
cival Farrar, rector of Sandringham and
domestic chaplain to the King, and
Miss Dora Davis were married at St.
Andrews, Westminster, yesterday. The
bride is a daughter of the late L. Clarke
Davis, of Philadelphia, and a sister of
Richard Harring Davis.

"I suppose the Munroburns are so rich
that they can afford to wear anything
they take a fancy to in the way of dia-
monds." "Fah! They're so rich that
they can wear cheap imitations of dia-
monds and nobody will suspect it."

Try Cuticura Soap and Ointment Free

Although Cuticura Soap and Cuticura Oint-
ment are sold by druggists and dealers every-
where, a liberal sample of each, with 32-page
booklet on the care and treatment of skin and
hair, will be sent, post-free, on application to
Cuticura Drug & Chem. Corp., Boston, U.S.A.

The Evening Chit-Chat By Ruth Cameron

"Play with your children more,
mothers and fathers—both for their
sakes and your own."
This is the urgent plea running
through a book about games, recently
published by the director of physical
training of a big city.
With all my heart I echo it.
For it seems to me that it is just as
much a parent's duty to his chil-
dren to play with them as to work
for them; just as much a parent's
duty to himself to get happiness out
of his children as to get recreation
elsewhere. One of O. Henry's most
powerful stories is called "The
Guilty Party." The scene of this
story is a home on one of the most
crowded streets of the East side, on
which "as twilight falls Satan sets up
his recruiting office."

"Papa, won't you play a game of
checkers with me if you aren't too
tired?"
"The red-haired, unshaven, untidy
man sitting shoeless by the window,
answered with a frown:
"Checkers? No, I won't. Can't a
man who works hard all day have a
little rest when he comes home? Why
don't you go out and play with the
other kids on the sidewalk?"
"The woman, who was cooking, came
to the door.
"John," she said, "I don't like for
Lizzie to play in the street. They
learn too much there that ain't good
for them. She's been in the house all
day long. It seems that you might
give up a little of your time to amuse
her when you come home."
"Let her go out and play like the
rest of 'em if she wants to be amused,"
said the red-haired, unshaven untidy
man, "and don't bother me."
So ends the first part of the story.
Ten years later Lizzie, who has very
fully obeyed her father's advice to play
in the street, kills her lover in a fit of
drunken jealousy and commits suicide.
Then O. Henry has one of his favor-
ite "dreams."
He dreams he is in the next world
and sees Lizzie brought before the bar
of judgment for punishment.
And what is everybody's astonish-
ment when the angel court officer says
to the angel policeman: "Now you
quit making these false arrests of
you'll be transferred. The guilty party
you've got to look for in this case is a
red-haired, unshaven, untidy man, sit-
ting by the window reading in his
stocking feet, while his children play
in the streets."
Now perhaps that's a too highly col-
ored illustration of my thesis to ap-
peal to you.

Well, here's a much simpler one.
One of the women who work for us
was telling me the other day about
her only little girl who died when she
was ten years old.
"Oh, Miss Ruth," she said, "I think
so often how my little girl used to beg
me to come out after supper and play
croquet with her. And I'd say,
"Mercy, no, I've got too much to do."
And now how I wish I'd played the
croquet and had some fun with her
sometimes, and been sort of friends

the way other mothers are. I thought
then that the most important thing in
the world was to keep the house and
her clothes spic and span, but now I
wish I'd known enough to let things
go more and sometimes played with
my little girl."
Of course that's not so picturesque
as O. Henry's story, but it has the
merit of being absolutely true.
One of the greatest safeguards
against evil a child can have is the
genuine friendship and comradeship of
his parents.
One of the greatest keep-young
tonics a father or mother can have is a
habit of playing and romping and be-
ing friends with the children.
Every home where there are children
has a Ponce de Leon fountain right
within itself if the grown ups only
know enough to find it.
Everyone knows that children are so
bubbling over with lightheartedness and
love of life that anyone who is with
them much can't help getting some of
the overflow.
If you don't play with your children,
fathers and mothers, you are neglect-
ing one of the greatest of life's oppor-
tunities—both for them and for you.

Ruth Cameron

Plumbing, steam and hot water
heating. F. A. Sutton, 507 Yates St.
Telephone No. 288.

Royal Egyptian Palmist

This wonderful Egyptian does not tell
things to please a person, but reads the
hand just as the lines indicate. Tells
what step in life to take, tells when and
whom you will marry; settles and explains
love affairs and family troubles. Why
not see the best? It costs no more. Satis-
faction guaranteed or no charges made.
LOCATED AT THE GORGE PARK.

Solid Gold and Gold Filled Bracelets

A big variety of styles and
finishes to choose from.

Solid Gold Bracelets
Regular \$11.00 each. Sale
price **\$7.25**
Regular \$15.00 each. Sale
price **\$11.25**
Regular \$20.00 each. Sale
price **\$16.50**

Gold Filled Bracelets
Regular \$3.00 each. Sale
price **\$2.25**
Regular \$7.50 each. Sale
price **\$5.65**
Regular \$10.00 each. Sale
price **\$7.50**

CHALLONER & MITCHELL COMPANY LIMITED

1017 Govt. St. Victoria, B. C.

SOCIAL AND PERSONAL

G. Gray Donaid, the water expert, is
visiting Vancouver.

Mrs. H. Lang, Los Angeles, is spend-
ing the summer here.

Mrs. Davy has returned from a
visit to friends in Ladner.

Mrs. W. K. Houston will not receive
to-day nor again until October.

Miss M. McCall has returned to Van-
couver after a visit to this city.

J. E. Martin, Kennedy Lake hatch-
ery, is on a visit to the mainland.

Mrs. A. M. Bowen, "Del Monte," is
visiting friends at Shawnigan Lake.

Mrs. Johann Wulffsohn is the guest
of her sister, Mrs. Bennett, Vancouver.

Mrs. H. Gilchen, Whitehorse, is
making a visit to friends and relatives
in this city.

Mrs. F. A. Galbraith, Vancouver, is
visiting Mrs. A. E. Starr, 145 Govern-
ment street.

Principal T. M. Edwards, White-
horse, is spending the summer vaca-
tion here.

Miss Marie Walsh, Vancouver, has
returned home after a visit with
friends in this city.

Miss E. M. Hodgins, 1219 Cook St.,
left last night by the C. P. R. on a
visit to friends in the east.

Mrs. Charles E. Clarke left for Port-
land last evening to attend the funeral
of her mother, Mrs. G. J. Potts.

Miss Grace Lee Ryan, a pupil of
Miss Hill, passed with honors the Uni-
versity of Toronto music examinations.

L. S. Berg, president of the New Or-
leans, Mobile and Chicago Ry., is vis-
iting here for a few days. He is ac-
companied by his wife.

Miss Freda Watt, pupil of Mrs.
Hendon Boulton, A.R.C.M., has suc-
cessfully passed the University of Tor-
onto intermediate examinations in
music.

W. K. Wickens, accountant of the
Imperial Bank of Canada here, has
been transferred to Vancouver as ac-
countant. Mr. and Mrs. Wickens leave
here early next week.

T. C. Johnson, of Moore & Johnson,
is leaving in a few days to visit his
old home in Manchester, England.
While away he will do some energetic
advertising for Vancouver Island.

Miss Gladys Spencer, pupil of Miss
Ethel Lawson, won the gold medal for
advance grade on the violin in the
recent examinations of the associated
board of the Royal Academy of Music
and the Royal College of Music. Miss
Olive Tilly, a pupil of Miss Miles, won
the silver medal in intermediate grade
piano forte.

Charles V. Wood, late of the R. N.
W. M. P., is in the city and may settle
here. During his service he was sta-
tioned principally in the territory of
Kewatin. Mr. Wood's name will al-
ways be connected with a striking act
of bravery at Warren's Landing, Lake
Winnipeg, when he carried several
bags of powder out of a burning shed
and thus prevented a horror in a near-
by lodging place where women and
children were the principal inmates.

—Wm. Stewart, men's and ladies'
tailor, over Terry's Drug Store, Dou-
glas Street.

Prompt Attention to Mail Orders

Being Well Dressed

The Shoe is a distinctive feature
of one's dress. It catches the eye
quickly. Let your interest in be-
ing well dressed take you further
than mere reading. Select your
footwear from us and you will be
certain of the highest type of
style and quality in their fullest
measures.

H. B. Hammond Shoe Co

Sole Agents, Broadwalk Skuffers Sole Agents,
Manan & Son, N. Y. for Children. Wichert & Gardiner, N. Y.
Pemberton Building, 621 Fort Street

Seven Great Bargains

- We Pay Express Charges on Piece-Good Mail Orders
- 500 YARDS OF PONGEE TRIMMINGS, worth up to 75c. Clearance price **35c**
 - NETTED SCARFS AND SHAWLS. Regular price up to \$1.50. Sale price **50c**
 - CREPE DE CHINE, all colors. Regular, per yard, \$1. Sale price **65c**
 - JAPANESE SILK, all colors. Regular, per yard, 50c. Sale price **35c**
 - GENUINE CHINA SILK, white only. Guaranteed to wash well. Regular, per yard, 70c. Sale price **50c**
 - SHOT SILKS, splendid wearing quality. Regular, per yard, \$1.25. Sale price **85c**

Big Sale of Sea Grass Chairs

Very strongly built and in any style you fancy. Just the thing
for camping, for the veranda or the parlor. Re-
gular prices up to \$7.50 each. Sale price **\$2.50**

Oriental Importing Coy.

1601-3 Government Street, Cor. Comorant Phone 2962

Values That Are Revelations

- HAND MADE WASH BOILERS, each **\$1.00**
- GALVANIZED WASH BOILERS, special, each **\$1.25**
- ALL-COPPER WASH BOILERS, hand-made **\$3.75**
- WHITE TOILET SETS, 4 pieces; set **\$1.50**
- GLASS BERRY SETS, 7 pieces; set **50c**
- CHINA TABLE SETS, sugar, butter, cream and spoon; per set **50c**
- THIN CHINA CUPS AND SAUCERS, gold line, 2 pair **15c**
- BLOWN GLASS WATER PITCHER AND SIX GLASSES, set **50c**

HALLIDAY, CLYDE & COMPANY

Phone 855 Tinsmithing, &c. 558 Johnson St.

Ladies' Ready-to-Wear HATS \$2.50 TO \$5.00

Very smart and stylish conceptions for street and tourist wear.
Unapproached values at these low prices as you will see at a
glance. Don't miss these if you desire a really beautifully
tailored hat at this little price.

1325 Douglas Street **The Stork** Telephone 1180
The Children's Store

WESCOTT'S JULY SALE

GINGHAMS, 12 1/2 yard.
These are the best English
and Scotch Zephyrs and
Champrays. Plain colors,
checks and stripes; great
variety. Regular price
15c yard.

BED SPREADS, splendid
quality Grecian Spread,
size 20x80; no dressing;
extra good value at regu-
lar price \$1.50. Sale
price **\$1.15**

CHILDREN'S HATS FOR
15c. A line of White
straws, with blue straw
bands; fine outing hats. Regular price 25c.

ART MUSLINS AND SCRIMS, MADRAS, etc. These
are new arrivals; beautiful goods ranging from, per
yard, 15c to **65c**

LADIES' SUITS TO CLEAR

SEVEN ONLY, SUITS, regularly sold at \$25.00. Ma-
terials Shepherd's Check, grey, in stripes and broken
weaves, black Panamas, etc. They must be sold, so we
mark them down to **\$13.75**

LADIES' SUITS, 3 only, former price, each, \$15.00;
green and navy Vicunas and Black Diagonal Serge.
Beautifully tailored and trimmed. Sale price, **\$8.90**

NEW ARRIVALS—Latest style Ruchings in Chiffons,
Nets, Corals, etc., Linen Embroidery Collars; splendid
range of styles, sizes, etc., 15c to **65c**

JABOTS, SAILOR, DUCH AND STOCK COLLARS at special prices. Just the nice, wash-
able goods you need for vacation wear.

E. E. Wescott 649 YATES ST.
TELEPHONE NO. 3039

SATIN EVENING COAT.
The satin evening wrap illustrated is
a French model, and is unusually elean-
gant with its lining of rose and orna-
ment of pearls. Revers and cuffs are
also of rose satin.

THE CITY MARKET

Table listing various market goods such as Oil, Flour, Wheat, and other commodities with their respective prices.

Table listing various market goods under the heading 'WHOLESALE MARKET' including items like Bacon, Ham, and various types of flour.

SUBMIT TO VACCINATION. Village Quarantined in Order to Compel Residents to Obey Regulations. Montreal, July 7.—The population of Lac au Saumon refused to comply with the orders of the provincial board of health to prevent the spread of small-pox discovered there.

FALLS TO HIS DEATH. Spokane, Wash., July 7.—Francis Kennedy, 14 years old, fell from the river bank near the Centennial mill yesterday, suffering injuries which caused his death half an hour later.

CITY OF VICTORIA

A Complete List of Local Improvement Works, Authorized by By-Law, From Time to Time, Will Be Found Posted on the Bulletin Board at the Main Entrance to City Hall

Local Improvement Assessment

TAKE NOTICE that the Corporation of the City of Victoria intend to pass local improvement assessment by-laws for each of the under-mentioned streets, assessing upon the properties in the schedules hereinafter mentioned the sums of money for the length of time set opposite each said lot as follows:

Table for St. Charles Street, East Side, From Ross Bay to Fairfield Road. Sidewalk 5 Ft. Wide. Lists owner names, lot numbers, and assessment amounts.

St. Charles Street, From Fort Street to Rockland Avenue. Asphalt Paving, Constructing Concrete Gutter on the East Side; Boulevard, Curb and Gutter on West Side. Constructing Sewer Connections to Street Lines, Where Necessary

Large table listing property owners and assessment amounts for St. Charles Street improvements, including asphalt paving and sewer connections.

Sewer Connections, St. Charles Street

Table listing sewer connection assessments for St. Charles Street, including owner names and lot details.

Gladstone Avenue, South Side, From the East Line of Lot 30, Block 56, Fernwood to Stanley Avenue, Sidewalk, 5-Ft. Wide

Table listing property owners and assessment amounts for Gladstone Avenue sidewalk improvements.

Lighting Yates Street, Government Street to Douglas Street, Carrying Wires Underground

Table listing property owners and assessment amounts for lighting and wiring improvements on Yates Street.

Russell Street, West Side, From Esquimal Road to Waterfront. Sidewalk 5 Ft. Wide

Table listing property owners and assessment amounts for Russell Street sidewalk improvements.

Queen's Avenue, North Side, From Blanchard Avenue to Douglas Street. Sidewalk, 5 Ft. Wide

Table listing property owners and assessment amounts for Queen's Avenue sidewalk improvements.

Cook Street, East Side, From Richardson Street to Fairfield Road. Sidewalk 6 Ft. Wide

Table listing property owners and assessment amounts for Cook Street sidewalk improvements.

Rockland Avenue, North Side, From Cook Street to Linden Avenue. Sidewalk 5 Ft. Wide

Table listing property owners and assessment amounts for Rockland Avenue sidewalk improvements.

Fairfield Road, North Side, From Rupert Street to Vancouver Street. Sidewalk 5 Ft. Wide

Table listing property owners and assessment amounts for Fairfield Road sidewalk improvements.

Toronto Street, South Side, From Douglas Street to Government Street

Table listing property owners and assessment amounts for Toronto Street sidewalk improvements.

McBride Avenue, From Queen's Avenue to Bay Street. Grade and Macadamize

Table listing property owners and assessment amounts for McBride Avenue grade and macadamizing improvements.

Work Street, Formerly Third Street, Both Sides, From Bay Street to Queen's Avenue. Curbs, Gutters, Grading and Macadamizing. Sidewalk 5 Ft. Wide

Table listing property owners and assessment amounts for Work Street curb, gutter, and macadamizing improvements.

Elliot Street, South Side, From Government Street to Douglas Street. Finishing Boulevard

Table listing property owners and assessment amounts for Elliot Street boulevard finishing improvements.

Richmond Avenue, Both Sides, From Oak Bay Avenue to Fort Street. Finishing Boulevards

Table with columns: NAME OF OWNER, Sub-division, Lot, Block, Section, Feet Front, Rate per Foot Front, Total, Ten Years Annual Payment, Total Annual Payment. Lists property owners and their respective lots and payments.

Superior Street, Both Sides, from Government Street to Douglas Street. Finishing Boulevards

Table with columns: NAME OF OWNER, Sub-division, Lot, Block, Section, Feet Front, Rate per Foot Front, Total, Ten Years Annual Payment, Total Annual Payment. Lists property owners and their respective lots and payments.

HAS WITHDRAWN HIS RESIGNATION

Ald. Hilditch Resumes Seat in Prince Rupert Council—Ald. Newton's Reply

Letters in reply to the letter sent them by the Prince Rupert City Council in reference to their resignations were read at the meeting on June 25 from Alderman Newton and Alderman Hilditch. Alderman Newton repeated his statement that he would withdraw his resignation when Alderman Hilditch withdrew his challenge.

"What shall we do about this letter from Alderman Newton?" asked the mayor. "I move that it be filed," said Alderman Kirkpatrick.

In regard to Alderman Hilditch's letter it was agreed by the council that he should be allowed to withdraw his resignation. Alderman Newton will not withdraw his resignation unless Alderman Hilditch withdraws his challenge. There is no mention of the challenge in Alderman Hilditch's letter.

Alderman Kirkpatrick—"We do not know anything about the challenge or things like that," Alderman Hilditch wants to withdraw his resignation that is all we want to know. Alderman Douglas—"We do know about the challenge. It was made in open council here, and we all heard it."

With this, however, the discussion was dropped and the council proceeded to take up some unfinished business, amongst other matters that of the Dunedin Block introduced by Alderman Morrissey. Alderman Morrissey wanted to know why after this block had been condemned by the city council and ordered to be demolished it was still standing.

The mayor said the matter was hung up by a dispute in the law courts between two parties concerned with the block.

A ripple of laughter ran around the small audience and the alderman, and the bright idea occurred to the mayor that since Alderman Hilditch had withdrawn his resignation, and evidently knew the latest about the Dunedin Block, he might be asked to resume his seat. Alderman Hilditch did so.

On his return to the festive board the matter of the Dunedin Block was somehow sidetracked.

VANCOUVER SCHOOL WORK

Vancouver, July 6.—Because the Board of Works at a recent meeting unknowingly over-stepped the bounds in recommending the improvement of certain streets, the money to be paid for the work to come from a by-law exhausted, there was a verbal battle among members of the council at its weekly meeting.

For grading and rock-ing several streets the Board of Works recommended in a by-law that the council give it smooth passage. This, according to the city engineer, would cost \$24,650. After the by-law had been passed at the last meeting of the civic body, Ald. MacPherson, in scanning Board of Works' documents, found an error. There was no fund whereby these streets could be improved.

Ald. MacPherson at the weekly meeting asked that all these street improvements be struck out from the "dead and buried" by-law and that the money to pay for said improvements find its source in the \$100,000 Street Improvement by-law, which was approved of by the people a short time ago.

At this point, after a little figuring as to the correct drift of his request, there was a loud reproof from the Ward VI side of the council. Ald. Cameron did not like the idea of this improvement work calling a large slice out of the \$100,000 by-law. It might be mentioned that this by-law was passed by the people largely through the astuteness of Ward VI, as most of the improvements to be done from the by-law are in that ward. Also, the transfer of the improvements mentioned by Ald. MacPherson from the old by-law to the new were on streets mostly in Ward IV.

From each side of the chamber there were loud and long speeches. Ald. Cameron wanted the question to go to the Board of Works again. Finally, after many motions, amendments and resolutions, the council decided to let the Board of Works sift the whole matter and decide from the whole money for the improvement was to come.

"That D. E. McTaggart be appointed to revise and consolidate the Health by-laws under the supervision of the city solicitor," was a resolution passed by the council.

Elford Street, Both Sides, From Fort Street to Pandora Avenue. Finishing Boulevards

Table with columns: NAME OF OWNER, Sub-division, Lot, Block, Section, Feet Front, Rate per Foot Front, Total, Ten Years Annual Payment, Total Annual Payment. Lists property owners and their respective lots and payments.

Michigan Street, South Side, From Government Street to Douglas Street. Finishing Boulevard

Table with columns: NAME OF OWNER, Sub-division, Lot, Block, Section, Feet Front, Rate per Foot Front, Total, Ten Years Annual Payment, Total Annual Payment. Lists property owners and their respective lots and payments.

Medana Street, Both Sides, From Simcoe Street to Niagara Street. Finishing Boulevards

Table with columns: NAME OF OWNER, Sub-division, Lot, Block, Section, Feet Front, Rate per Foot Front, Total, Ten Years Annual Payment, Total Annual Payment. Lists property owners and their respective lots and payments.

Clarence Street, Both Sides, From Simcoe Street to Niagara Street. Finishing Boulevards

Table with columns: NAME OF OWNER, Sub-division, Lot, Block, Section, Feet Front, Rate per Foot Front, Total, Ten Years Annual Payment, Total Annual Payment. Lists property owners and their respective lots and payments.

Linden Avenue, Both Sides, From Rockland Avenue to Fairfield Road. Boulevards, Curbs, Gutters, Grading and Macadamizing. Sidewalks 5 Ft. Wide

Table with columns: NAME OF OWNER, Sub-division, Lot, Block, Section, Feet Front, Rate per Foot Front, Total, Ten Years Annual Payment, Total Annual Payment. Lists property owners and their respective lots and payments.

South Turner Street, Both Sides, From Simcoe Street to Dallas Road. Finishing Boulevards

Table with columns: NAME OF OWNER, Sub-division, Lot, Block, Section, Feet Front, Rate per Foot Front, Total, Ten Years Annual Payment, Total Annual Payment. Lists property owners and their respective lots and payments.

AND FURTHER take notice that the Court of Revision for the trial of complaints and appeals against the assessment so proposed to be made, will be held Friday, 28th July, 1911, at the hour of ten o'clock in the forenoon at the Council Chamber in the City Hall, corner of Douglas and Pandora Streets, in the City of Victoria, British Columbia, and any notice of appeal from each intended assessment must be served upon the undersigned at least eight days prior to such sittings.

City Clerk's Office, City Hall, Victoria, B.C. July 7, 1911.

WELLINGTON J. DOWLER, C. M. C.

FOR RELIEF OF ALBANIANS.

Vienna, July 7.—Charles R. Crane of Chicago, who was appointed minister to China by President Taft, but who was recalled while en route to his post, has given \$100,000 to be applied to the relief of the misery among the Albanians. The money will be distributed in cash or necessities under the direction of Miss Edith Durham, superintendent of the Podgoritz hospital. Miss Durham is a British woman, who for years has been devoting herself to missionary work.

MUST SERVE LIFE TERM.

St. Louis, Mo., July 7.—The highest court of the state has confirmed the sentence of life imprisonment on Joseph Wendling, convicted of the murder of eight-year-old Alma Kellner, and he was yesterday taken to the state penitentiary at Frankford to commence serving his sentence.

FOURTH OF JULY VICTIMS.

Chicago, July 7.—Revised figures on the number of deaths and injuries in the United States due to the celebration of the Fourth of July shows that to date 35 lives were sacrificed and 1,217 were injured, as compared with 44 killed and 2,485 injured last year and 62 killed and 3,946 injured reported in 1909. Fireworks claimed 13 victims, firearms, gunpowder 5 and toy pistols 2.

LOGGER SHOT.

Aberdeen, Wash., July 7.—Tom Rice, a logging camp employee, was shot in a saloon here Tuesday night and probably fatally wounded by an unidentifiable party. The man had two shots, one striking Rice in the chest. So far as can be ascertained there had been no quarrel, the shooting being apparently the act of an insane man.

STRAWBERRY LAND

SIXTEEN ACRES, close to "Bonnie Bray," Keating's Station, 3 room house, chicken houses, sheds, 1 1/2 acres in fruit, 2 acres hay; remainder uncleared.

Price \$3,200

DAY & BOGGS

620 Fort Street SOLE AGENTS Victoria, B. C. ESTABLISHED 1870

Here's a Genuine Snap In a Nice Cottage

Nice, new, cosy six room cottage, less than three-quarters of a mile from the City Hall, modern in every respect.

Price \$3,000

Terms, \$300 Cash
Balance \$25 per Month and Interest

McPherson & Fullerton Bros.

Phone 1888. 618 Trounce Avenue

Ten Acres Waterfrontage, Cordova Bay

New bungalow house of eight rooms

\$7,500

A. TOLLER & CO., 604 YATES STREET

ELECTRIC FIXTURES

The above illustrates a very fine Four-Light Ceiling Electrolier, with the six inch NEW STAR CUT ball shades. It's making is of Brush Brass with Black Castings.

CARRIED EXCLUSIVELY BY US

Hinton Electric Co., Ltd.

GOVERNMENT STREET PHONE 2242

Tents Tents Tents

F. JEUNE & BRO.

Practical Sail and Tent Makers

570 Johnson St. Phone 795

NOTES ON POULTRY RAISING FOR MARKET

NO. XIII.

The Mineral Ash in Foodstuff, Etc.

In the previous article the writer explained that, for the practical poultryman, foodstuffs contain water, inorganic matter, protein, cellulose, carbohydrates or fatty matters, fats and mineral ash. Further, that if 100 lbs. of oats or any grain were burnt, there would be a residue which would not burn, and which is known as the mineral ash, or simply the ash in foodstuffs.

Little attention appears to have been paid by stockmen to the question of the supply of ash, when considering the foods which they will give to their animals. This is probably because the amount of ash found in foodstuffs and the animal body is so small that it has been supposed that the supply is enough for all practical purposes.

Even Jordan, in the chapter on poultry, contributed to his book by a famous expert, does not go farther than saying that it is probable that sufficient attention has not been given to the question of the amount of ash present in the foods given to farm animals.

Further, it was generally supposed by stockmen that the amount of ash was always the same in any one grain, or the plant would not grow. This is not the case, however, the writer has now of picking up more mineral matter than it requires for its own use; in fact it acts as a storehouse of mineral matter for the animal which is going to graze upon it. Hence the feeding value of grains from this point of view varies greatly, according to the poverty or richness in mineral ash of the soils in which it has been grown. In South Africa the oat has little value as a feed for horses, and it was found necessary to import oats from New Zealand for blood horses. As far as he is aware the writer was the first to suggest that the explanation of this was that, owing to the poverty of the South African soils the ash was deficient in the South African oat. The analyses of the South African oat made by the government chemist, at the writer's request, confirmed this view. Not merely was the ash deficient as compared with English oats, but the composition was found to be different in the proportion, which the different minerals bore to one another in the ash. For instance, if the English oat showed two parts of phosphoric acid to one part of lime in the ash, the South African oat might show three parts of acid to only one-half part of lime. The writer therefore established the fact that the feeding value of any grain may depend entirely upon the amount of ash found in it. This brought a fresh difficulty for the stockman when considering the feeding value of the foods which he was going to give his animal. Hitherto it has been usual to consider what amount of proteins the ration contains in proportion to the fatty matters in it, and foods were mixed, according as they were theoretically rich or poor in proteins, etc.

As far as the writer is aware, he was the first to suggest, and his claim has never been disputed, that the artificial addition of the mineral ash to the ration would ensure a sufficient supply of this material in the same way as the proteins or fats were supplied from a knowledge of what amount of these each grain contained on the average. We will now consider what part the mineral ash plays in the animal body. If we say that, speaking very roughly, the proteins and water composing the body are the machinery, that the fats are the fuel which is consumed by the machinery to furnish energy and motion, and that the mineral ash gives the few drops of oil, without which the whole machine will clog and stop, we shall have a good idea of the vital part played by the ash in the body. It is essential," in the words of Professor Ingle, when discussing the writer's work, "to the processes of life of the animal."

Now, speaking roughly, the ash supplies the only material which nourishes the nervous system, the intestines, the skins and hydes of animals and feathers of birds. Without it sufficiency of the liver will not be maintained, and the intestines. The machine will then break down or stop entirely and forever.

The writer, when beginning his studies in South Africa, found that there was a remarkable disease among the poultry there, known as "the poultry sickness." The birds would apparently be in perfect health over night, and yet 50 per cent. of them would be found dead in the morning. Thousands were swept away annually by this scourge. The disease defied analysis or diagnosis. The writer has seen an apparently healthy fowl scratching in the grass, when suddenly it will be seized with what looks like a falling fit. The bird staggers about and then falls down. It may recover for a few minutes and begin scratching again, but the second attack is fatal and another hen is dead.

This disease is by no means unknown in Canada. The writer recently saw it exactly described in the query column of the poultry article in the present issue of the paper. The writer suggests that the prevalent diptheria in the explanation. It is as probable or improbable that virulent heart disease or virulent pneumonia might explain it.

The writer was able to show that the real cause was prolonged starvation of mineral matter to the birds. Poultry starvation of the mineral ash over long periods of time. He also found that 90 per cent. of the diseases of poultry were brought about by a previous exhausted and weakened condition of the body, caused by a shortage in the supply of mineral ash.

It is probable that in all new countries, where the soils have not been heavily manured, farm stock never obtain an abundant supply of ash. On reaching Vancouver Island the writer asked Mr. Luke Pither, who has a large poultry ranch, to kindly test the question. Mr. Pither found that the shortage was very serious, and writes to the writer that the artificial addition of mineral matter to the ration is a great value—if not indeed a vital necessity for poultrymen in British Columbia. The same conclusion was come to by the writer's friend, H. T. Oldfield, of Prospect Lake, in the case of his horses and fowls. One of his mares showed acute weakness which threatened to become chronic, and this was found to be due to a prolonged shortage of mineral ash. The addition artificially of these materials to her ration removed the trouble, and the mare recovered her strength and vitality.

It is a shortage of ash which causes the low vitality in eggs which are set for hatching. Mr. Pither found that the mortality "dead in shell" was due to this lack of vitality, and that the addition of mineral ash to the ration was essential for artificial hatching in this province. The writer had no difficulty in getting 86 per cent. of 350 fertile eggs to hatch on a farm near V.I. after recently by adding the ash to the ration of the laying hens. The writer has now placed these materials on the market, as will be seen in the advertising columns of the Victoria Times. He is satisfied that the future of the poultry industry in British Columbia will be mainly conditioned by the recognition of the necessity of the artificial addition of the mineral ash to the ration.

In a further article the writer will venture to detail the history of these investigations and the results obtained by him.

C. DEVONSHIRE.

TWO GOVERNMENTS FACE DEFEAT

New South Wales and South Australian Cabinet Have Majority of One

Melbourne, July 7.—What political observers are inclined to describe as a reaction against the rule of labor is becoming apparent throughout the Commonwealth. Both in New South Wales and in South Australia the provincial governments are in jeopardy because of the policies they are advocating.

Mr. Nelson, secretary for lands in the Sydney government, proposed to introduce a bill providing for the abolition of freehold in all future sales of crown lands. The agricultural interests in the House were aroused to vigorous opposition by the proposal, and at a caucus meeting decided to withhold their support. A condemnatory resolution was carried in the House, and Mr. Nelson, faced with this expression of disapproval desired to resign. The attorney-general, Mr. Holman, however, refused to agree to this course, and the party will endeavor to carry on its programme with only one of a majority in parliament.

At Adelaide, the speaker of the House, Mr. Cole, is ill, and a member of the government is acting in his absence. This leaves the premier, Mr. Verran, with a majority of one, even if all the members of his party vote against him. The opposition is conducting a vigorous campaign in the hope of hastening a dissolution.

The Victorian parliament has just been opened by the lieutenant-governor. The chief measure outlined in the speech from the throne is one providing for a scheme of compulsory preferential voting.

PRESENCE OF MIND. A man, who, with his wife, is employed on a truck farm in New Jersey, recently found himself in a bad predicament when, in attempting to evade the obligations of a loan, his assistant came in the shape of his wife.

When the woman came up the dog had fastened his teeth in the calf of her husband's leg and was holding on for dear life. Seeing a stone in the road the wife was about to hurl it when her husband, with wonderful presence of mind, shouted: "Mary, Mary, don't throw the stone at the dog. Throw it at me."—Lupincola.

Here's A New And Better Way To Keep Things Clean

Avoid drudgery in the kitchen in cleaning pots, kettles and pans, in scrubbing floors, cleaning wood-work, bath-tubs and keeping things clean throughout the house. Old Dutch Cleanser has revolutionized house work. This new, handy all-round Cleanser does the work of all old-fashioned cleansers put together.

Old Dutch Cleanser

Cleans-Scrubbs-Scours and Polishes

in the kitchen, pantry, dairy, bathrooms, bedrooms, parlor and throughout the house. It keeps everything clean and spotless, from milk-pails and separators to wood floors, wood-work, bath tubs, etc.

The Easier and Quicker Way. Wet the article, sprinkle Old Dutch Cleanser on cloth or brush and rub well, rinse with clean water and wipe dry.

Avoid caustic and acid cleansers. With this new Cleanser you can get through your housework in half the time and with half the labor formerly required.

10¢ LARGER SIFTER CAN

NOTICE

On Saturday, July 8th, we will move to our new office, No. 112 Broad Street

P. R. BROWN

Money to Loan. Fire Insurance Written. Stores and Offices to Rent.
Phone 1076 1130 BROAD STREET P. O. Box 428

Great "Small" Buys

Here are some splendid chances to make excellent investments at easy figures. These are buys that will make your money work for you.

COTTAGE AND TWO LOTS, each 60x120, not far from Spring Ridge car line. Only \$2,200. \$600 cash and \$29 a month.

TWO LOTS IN FAIRFIELD ESTATE, 50x120, \$800 each. These are close to car and beach. Take them on good terms for \$275 cash down each.

FINE PIECE ON OAK BAY AVENUE, near Foul Bay Road, 50x210, \$2,500. This has frontage on two streets and cannot be beaten for the money. Easy terms.

COME AND SEE US ANYWAY

Investments

1104 Broad St. Telephone 284

F. W. STEVENSON & CO.

Stock and Bond Brokers.
104-106 Pemberton Building. Cor. Fort and Broad Streets.

FUNDS INVESTED FOR CLIENTS.
Orders Executed on all Exchanges on Commission.
Private Wires to Vancouver, Winnipeg, Toronto, Montreal.

The Merchants Bank of Canada

Established 1864
Capital Paid Up \$6,000,000
Reserve Funds \$4,600,000
Victoria Branch
R. F. TAYLOR, Manager.

BANKERS' MONEY ORDERS
We issue both Canadian and American Bankers' Orders.

SAFETY DEPOSIT BOXES TO RENT
A secure place for valuables.

SAVING DEPARTMENT
Deposits of One Dollar received. No delay in withdrawals.

JOINT ACCOUNTS
Two or more persons may open a joint account and withdraw individually.

"Advertising is to business what steam is to machinery."

Advertisements Written and Placed for All Businesses

NEWTON ADVERTISING AGENCY
Fourth Floor, Times Building

One for each everyday ailment

Alexandra

Oak Bay Park Oak Bay

An Opportunity for the Investor and Homeseeker

Beautifully Situated Quarter Acre Homesites

On checking over the plans of the above subdivision we find that there still remain eight lots unsold. These unsold lots are equally as good as any in the Park and considering the demand there was for this property these few remaining lots, at the original prices, should find ready purchase.

Cleared Quarter Acre Blocks Close to Car and Overlooking Oak Bay and Straits at Prices from

\$600 to \$850

On terms of quarter cash and balance over three years.

Pemberton & Son

Corner Fort and Broad Street

Good Buys in Houses and Lots

FIVE ROOM MODERN COTTAGE, with 3 nice large lots, all in lawn and plants. Close to Oak Bay car line; good location. On terms. Price **\$5,000**

EIGHT ROOM MODERN HOUSE, with large lot, Pandora avenue, close in; one block from car line; fine view of straits. On terms. Price **\$6,000**

SIX ROOM NEW MODERN COTTAGE, Dunedin street, close to Douglas street; lot 50x135. On terms. Price **\$3,500**

Currie & Power
1214 Douglas St. Phone 1468

Fifth Street

Can deliver for quick sale a few choice grassy lots, each 51x135, between

Hillside Avenue and Seaview \$800

One-third cash; 1 and 2 years; 7 per cent.

Heisterman Forman & Co.
1212 Broad Street.
Phone 55

Business Property

80 feet on Johnson Street, between Blanchard and Douglas Streets. Price, per foot **\$700**

50 feet on Yates Street adjoining the Imperial Bank. These are the cheapest properties in the City. Will pay seven per cent. net on price asked of **\$90,000**

R. B. PUNNETT
Phone 1118 P. O. Drawer 785, Room 30, Mahon Block, Victoria.

HOUSES BUILT

On Instalment Plan

D. H. BALE

Contractor and Builder
Cor. Oak Bay and Newport Ave.
Telephone 1140.

HERALD STREET

We have 120x120 with brick buildings. Revenue \$158.00 per month.

The Price for a few Days is **\$500 Per Front Foot**
Terms can be arranged.

GILLESPIE & HART
General Insurance and Real Estate.
Phone 2040. 1115 Langley St.

J. Y. MARGISON Sooke and Otter Point Real Estate Office

Have You Seen SOOKE?

HEALTH? No doctor has been able to make a living here.

SCENIC BEAUTY? Incomparable.

SOIL? Can't be beat on the Island.

SPORT? The very best.

PRODUCTS? Seen the exhibits from Sooke and Otter Point at the Agricultural Show?

DOLLARS? This is where they are made.

We have the properties you want.

TOWN OFFICE

ROBT. WM. CLARK
1112 Government St.
Mahon Block, Victoria.

Laurence & Ashton

Room 8 Phone 2969
1006 Government St.

\$1200—New 7 roomed house, just finished, everything modern, full-sized basement; David Street just off Douglas Street.

\$950—Beautiful lot on Pandora Avenue close to Fort Street car.

\$1050—Corner lot on Foul Bay car line, level and clear. A snap.

We have some lovely lots adjoining the waterfront at Esquimalt.

TIM KEE & CO.

Real Estate
Phone 811. P. O. Box 607
4414 Government Street

Caledonia St.—Lot 50x140, and 5 room cottage; cash \$250, balance easy terms. Price **\$3850**

St. James St.—Lot 60x120, and a nice 5 roomed cottage; cash \$700, balance \$20 per month at 7 per cent. Price **\$2500**

Herald Street—Lot 40x100; cash 1-3, balance can be arranged 7 per cent. Price **\$18,000**

RACE ELEMENTS IN MILITARY AFFAIRS

United States Army Develops Aristocracy With No Place for Jews

President Taft was given an opportunity a few days ago to make a strong appeal for the support of the Jews in the United States, and he proved equal to it. There are few dissenting voices in the chorus of praise that has been sung in the President's honor. Even the victim of Mr. Taft's championship of the Jews admits that the President was right, so that the incident ends with everybody happy. The case is an interesting one for two or three reasons.

In the first place, it shows how the United States army is developing into a special caste or aristocracy where the Jew is not more cordially welcomed than he would be by the French or German army. It reveals the determination of the President to do what he can to break down this caste, and have the army conducted on true democratic principles. It reveals the strength of Jewish influence which makes a President of the United States publicly rebuke a colonel in the army for following his plain instructions because the action was construed as an insult to the Jewish race. It also shows incidentally that the Jews are not exclusively devoted to money-making pursuits, and are willing and anxious to serve their country in the field of battle.

Frank Bloom, a young Jew, has served for several years as a private in the army. Recently he tried to pass an examination leading to a lieutenant's commission. It then remained for his colonel to recommend the young man's general soldierly qualities were such as might justify the department in issuing the commission in spite of the failure. There is a regulation of the war department which insists that the colonel shall do this, and makes it obligatory upon him to give definite reasons for whatever recommendation he may make. It will be clear, therefore, that Colonel Garrard was compelled, whether he wished it or not, to say why the commission should be given to the young man, or why it should be withheld. As a man of honor, he would be expected to give his true reasons. This, unfortunately, is what he did. He wrote that Bloom was a Jew, and that his father was a tailor at the military post.

He said that the family was respectable, and then continued: "The young man is undoubtedly honest and upright, ambitious, and probably deserving, but for the reasons stated I would not desire him in my command as an officer, and a social and personal associate. The presence of the applicant's family at a military post would be subversive of discipline, and their probable treatment a source of mortification to them and frequent cause of trouble to commanding officers. From an experience of many years I have found, except in a few cases, few communities where Jews are received as desirable social associates." This communication was supposed to go direct to the secretary of war at Washington, and was a confidential document. It happened, however, that an acquaintance of Bloom's father saw the paper on the colonel's table, made a copy of it, and handed it to the tailor. Then it found its way into the newspapers, and, of course, there was extreme indignation among the Jews. They demanded that the President should rebuke Col. Garrard, and the President did not fail to do so.

The reprimand from the White House was as follows:

"The President directs the secretary of war to inform Colonel Garrard that his attitude in this matter is strongly disapproved as contrary to the ideals and principles of this country.

"Colonel Garrard has been told that he had not the moral right to exert influence in his official position to bar the advancement of a courageous and efficient young man simply because that man was of Jewish race; that such procedure indicates not only prejudice that should not be found in an officer of his position and experience, but amounts to a failure to justify and fairly consider the merits and claims of the applicant, as shown by his efficient service and excellent standing in the mental examinations. Colonel Garrard has been admonished to avoid a repetition of the action taken in this case."

Col. Garrard admits that there was nothing for the President to do but reprove him, once the matter became public, but at the same time he believes his own course to have been justified, as his communication belonged to the privileged correspondence of the department. Secretary of War Dickenson has announced that Young Bloom will have another chance in September to take the final examination. A few Jewish newspapers are clamoring for the court-martial of the colonel, but it seems likely that the incident is now closed, and that if Bloom passes the examination he will be made a lieutenant.

Imperial Waxing Co. removed to 340 Yates street, Phone 1568.

Dougall & McMorran

4 Mahon Block, 1311 Government St.

Shakespeare St.—6 lots left, at each **\$500**

Victor St.—50 x 110 **\$625**

Walnut St.—near Fernwood Rd. **\$750**

Olive St.—50 x 120, near car line **\$800**

Fernwood Rd.—50 x 120, high and no rock **\$850**

We have a few nice waterfront lots in Burleigh Park

Business Properties

- YATES STREET**, central, 50 feet. Per front foot **\$1,500**
- YATES STREET**, central, 60 feet. Per front foot **\$1,500**
- PANDORA STREET**, close to Douglas, 30 feet. Per front foot **\$1,000**
- DOUGLAS STREET**, good site, about 132 feet frontage, by 280 feet in depth, and containing about 8-10 of an acre **\$25,000**
- Will sell half of the above, 66x280, for **\$12,500**

Swinerton & Musgrave

1206 Government St. Phone 491 P. O. Box 502

For Sale

4 1/2 Acres, with modern nine room house, 100 fruit trees and many small fruits. Has established roads on three sides. Is within the two-mile circle. Easy to subdivide. Cheap at **\$12,000**

The Laurels, Rockland Ave., splendid residential property of 3 1/2 acres.

Amphion Street, fine lot; cheap at **\$1,000**

Half Acre Lots, near University school. We have four of these, all cleared, at only, per lot **\$800**
See the Sole Agents

Cross & Co.

622 Fort Street.

Beckett & Major

Real Estate
Financial & Insurance Agents
1205 Langley Street, Victoria.
Office Phone 2967.
Residence Phones 2026 and 2112

Oak Street, good building lot, 44 x 120; cash \$300, balance \$300 per month. Price **\$900**

Golf Links Park, lot 50x116; \$350 cash, balance \$10 a month. Price **\$700**

New Hampshire Road, lot 52x 112; cash \$250, balance on easy terms. Price **\$1,000**

Waterfront, Shoal Bay, lot 50x 200; cash \$400, balance 6, 12, and 18 months. Price **\$1,000**

Gladstone Avenue, lot 50x135; one-quarter cash, balance on terms. Price **\$1,100**

Gladstone Avenue, lot 50x135; cash \$350, balance arranged. Price **\$1,100**

The above offer good chances for the small investor to realize quick profits.

One of the Snaps of the Day

Oak Bay District

Two large lots, near the car line. Each **\$600**

A large lot on Monterey avenue **\$800**

Fell street, 3 lots, **\$1,050** each, or, for 3, **\$3,150**

The Globe Realty Co.

Open evenings and Sat. afternoons.
Rooms 5-8, McCallum Block,
Phone 1612. 1223 Douglas St.
Fire, Life and Accident Insurance.

Mrs. Sarah Bernhardt during her recent tour travelled 2,000 miles, visiting 103 Canadian and American cities, giving 255 performances and won nearly \$1,000,000.

There's Something Doing On Burnside Road

CALL ON US TO-DAY FOR TERMS AND PRICES OF LOTS THAT ARE ON THE NEW SAANICH CAR LINE EXTENSION

TRACKSELL, DOUGLAS & CO.

Corner Broad and Trounce Avenue Phone 1722

OFFICES TO RENT

In the New Times Bld'g

15,000 Acres of Picked Land in Upper Fraser Valley

The soil is sandy loam and black bottom land. Water transportation at the door, and railroads projected. Portions of this land have been farmed continuously since 1861, and are still producing crops as great in quantity and strength as when first cultivated.

Price \$7.50 per acre

Natural Resources Security Co.

LIMITED
Joint Owners and Sole Agents Fort George Townsite.
Head Office, Bower Building, Vancouver, B.C.
Victoria Office, E. Child, 643 Fort Street, Victoria.

Your landlord is the only one that profits by it.

You can't sell your rent receipts.

Every dollar paid for rent is "gone."

Start now toward

A HOME OF YOUR OWN

Paying for it with the money you would continue to pay for rent.

LET US TALK IT OVER WITH YOU

WILLIAM C. HOLT
Builder and Contractor,
60 Garbally Road. Phone L1448.
Plans and Estimates furnished free.

For Sale

Nine thousand acres of Crown Granted Lands. Including Timber, surface and all minerals except gold and silver.

B. H. JOHN
201 Times Building
P. O. Box 22 Phone 1257

Two Lots on Linden Avenue

CLOSE TO FAIRFIELD ROAD

City men who wish to build a home in a beautiful locality convenient to business cannot do better than build here. Each lot

Size 60 x 158 Price Each \$2,200

Upon easy terms. These are splendid investments for those who don't want to build. Victoria is forging ahead so rapidly that these will be fine "turnovers" in the near future.

WALLACE & CLARKE

W. O. Wallace 620 Yates St. Tel. 471. R. Wilson Clarke

PHONE 544.

P. O. BOX 1048

O. H. BOWMAN & COMPANY

STOCKS, BONDS, REAL ESTATE, TIMBER AND INSURANCE.

Mahon Building, Victoria, B. C.

"Members The Victoria Stock Exchange."

Our July Drive

Of the Better Class Printing And Our Complete Line of Office Stationery

Will Interest You

See our big shipment of Ottawa Files 50¢
Quick Drying Ink Pads... 35¢
Strong, Thin Typewriting Paper, box (500)..... 75¢

Sweeney & McConnell

Printers, Stationers and Rubber Stamp Manufacturers
1010-1012 Langley St., Victoria, B. C.

OBITUARY RECORD

News has been received here of the death of Captain George Ankers, late master of the United States transport Dix, at his home in Mt. Valley, California. For ten years Captain Ankers commanded the big transport, and for the last thirty-five years has been a prominent figure in the Pacific Coast shipping. He was 62 years of age and had only lately been transferred from the transport Dix to the transport Crook at San Francisco. An commander of the transport Dix, an

crating between Puget Sound and the Philippine Islands. Captain Ankers was well known and had a wide circle of friends on Puget Sound.
The death occurred at the family residence, 2127 Chambers street, this morning, of George James Jones, aged 16 years and 10 months. The deceased was the youngest son of Mr. and Mrs. George J. Jones. He was born in Victoria and educated in local schools. Besides the parents one brother, Clarence, survives. The funeral will take place on Sunday at 2.30 o'clock from the house, where services will be conducted by Rev. T. E. Holling.
Great Britain's civil service calls for an expenditure of \$50,000,000 this year.

E Phone 946 B For Sale

As a going concern, first-class grocery and provision business situated on the principal business thoroughfare. Annual turnover exceeds \$60,000. A splendid opportunity. Satisfactory reasons for selling. For full particulars call or phone us.

Real Estate Insurance
Wood and Coal
L ROGERSON R
622 Johnson St.

CAN YOU AFFORD TO PAY RENT?

Just figure up how much you give away in house rent every year; it will astonish you. Far better put this in your own pocket. This you can do by investing \$400 cash in a new five-room bungalow in James Bay, and pay off the balance \$25 per month. There is sewer, cement sidewalks, house piped for furnace, and all modern conveniences, and the owner, who needs cash, has cut the price to \$3250. See us quickly, either want it.

Harris & Sturgess

Next Merchants Bank
Office Open Evenings, 7 to 9.

OUTER WHARF MAY BE SOLD

OPTIONS HAVE BEEN GIVEN ON PROPERTY

French and German Capitalists Anxious to Secure Docks and Warehouses

Vancouver, July 7.—A syndicate of the strongest French and German financiers, it was announced today, have just secured options for the purchase of docks, warehouses and waterfront in Vancouver and Victoria, the deal involving the transfer of approximately \$1,000,000, the paving of the way of the introduction of other large amounts of French and German capital into British Columbia, a general development of ocean shipping and a swiftness of a waterway.

Mr. V. E. Roberts of Winnipeg is in Vancouver to-day in connection with the deal. Mr. Roberts was not inclined to discuss the details of the transaction, which is one of the largest of the kind ever set in motion by private individuals on this coast, he admitted that he held options on the properties mentioned on behalf of French and German capitalists whose identity he declined to disclose.

It is understood that the main feature of the engineer's report is a recommendation that a main sewer be installed to relieve the whole district and drain into the sea at the foot of Robert street. This drain will connect with all the surface drains, and with all the places which are not even connected with surface drains at the present time.

Work has begun on the excavating of the site for the new Union Club building, on the lot bounded by Gordon, Humboldt and Courtney streets.

Charles K. Hamilton, who flew from New York to Philadelphia and back again last year, arrived here to-day and will go with Atwood as a passenger. Atwood and Hamilton took a short flight over the beach and ocean shortly after noon. They say they found the wind tricky.

On Atwood's third attempt to ascend with Hamilton for their flight to Washington a gust of wind caught the machine and it plunged to earth at the edge of the ocean. Neither the men nor the machine were hurt, and they set about to make another ascent.

After making another attempt to get a start Atwood decided to abandon the flight for the day.

SMALLPOX IN MANITOBA

Winnipeg, July 7.—Alarming smallpox conditions have broken out in the eastern part of this province. Nineteen cases are reported at Port Alexander on the Winnipeg river. There are other cases near Mapleton in the Selkirk district. Dr. Grain, M. P., provincial health officer, has prohibited all passenger traffic to or from Lac Du Bonnet and Point Dubois, where the outbreak originated.

London, July 7.—A woman widely known in the best society was accused to-day of having stolen a \$75,000 pearl necklace while at a gala performance at the opera during the coronation festivities.
The necklace was seen to be fastened on Mrs. Moore's neck in a crowd lining the opera and this titled lady was seen to take it in her hand.
A gentleman who saw the happening thought the lady belonged to the same party. His description left no doubt as to the identity. But when he saw her later he said he could not swear that she was the same woman. The reward which was offered had now been doubled to \$5,000 in order to induce the surrender of the necklace, but so far the offer had had no effect. It was insured for \$67,500 for the day at Lloyd's for \$22.

Mexico City, Mex. July 7.—The street car strike declared off at a meeting of the strikers today. The men decided to accept the original offer of the company of an advance of three cents an hour in wages. The draws are returning to work this afternoon.

ROYAL VISIT TO IRELAND.

London, July 7.—King George and Queen Mary, with the Prince of Wales and Princess Mary, departed to-day for Ireland, where they will land tomorrow. The royal party will proceed to Wales on Wednesday.

STEAMER EAST ABORE.

Santa Barbara, Cal., July 7.—An effort to float the Santa Rosa at high tide this afternoon did not succeed and preparations were at once made to remove the passengers from the stranded steamer to the steamer schooner Centralia. The latter will take the passengers to Port Harford, where train service to the south can be secured.

CROP CONDITION.

Brandon, July 7.—Farmers are very pessimistic regarding crop conditions and declare the drought is doing much damage, especially to crops on fall plowing. Oats are suffering from the excessive heat. Millers say rain is needed, but the crops look fine.

SEWER FOR VICTORIA WEST.

City Engineer Reports to Council Upon Dangerous Health Conditions.

The pestilential nuisance which was discovered some little time ago at Skinner's Flats, Victoria West, and which was made the basis of a fierce indictment against the city council at the hands of one of the residents of that district, will be the subject of a report by the city engineer at the meeting of the city council to-night. The engineer has gone fully into the matter and his recommendations will therefore be of the utmost importance in effecting a remedy of the ugly conditions prevailing.

It is understood that the main feature of the engineer's report is a recommendation that a main sewer be installed to relieve the whole district and drain into the sea at the foot of Robert street. This drain will connect with all the surface drains, and with all the places which are not even connected with surface drains at the present time.

The investigation occasioned by the outbreak of diphtheria has disclosed the fact that the drainage facilities in Victoria West, in that particular area at least, are not of the best. Many of the houses are not connected with the sewer at all, but are drained into the Artn. Many other places have septic tanks. The proposed main sewer has been on the tapis for some time past, and the present agitation was what was needed to give its construction the necessary impetus.

LOCAL NEWS

ABANDONS FLIGHT.

Atlantic City, N.J., July 7.—Wind conditions this afternoon were favorable for the proposed flight from this city to Washington by Harry N. Atwood, the aviator.

Charles K. Hamilton, who flew from New York to Philadelphia and back again last year, arrived here to-day and will go with Atwood as a passenger. Atwood and Hamilton took a short flight over the beach and ocean shortly after noon. They say they found the wind tricky.

On Atwood's third attempt to ascend with Hamilton for their flight to Washington a gust of wind caught the machine and it plunged to earth at the edge of the ocean. Neither the men nor the machine were hurt, and they set about to make another ascent.

After making another attempt to get a start Atwood decided to abandon the flight for the day.

SMALLPOX IN MANITOBA

Winnipeg, July 7.—Alarming smallpox conditions have broken out in the eastern part of this province. Nineteen cases are reported at Port Alexander on the Winnipeg river. There are other cases near Mapleton in the Selkirk district. Dr. Grain, M. P., provincial health officer, has prohibited all passenger traffic to or from Lac Du Bonnet and Point Dubois, where the outbreak originated.

BELIEVED TO HAVE FLED TO PARIS

Lady Constance, Who Disappeared on Wedding Day, Asks Mother to Forgive

London, July 7.—Though the Earl of Liverpool and other members of the family refuse to discuss the flight of Lady Constance, who disappeared on Monday slightly before the hour fixed for her marriage to Rev. H. C. Hawkins, it is evident they have no anxiety concerning her.

It is understood her mother received a letter from the missing bride-elect asking forgiveness, and explaining that she had suddenly decided that she did not wish to marry.

ALLEGED ATTEMPTED MURDER.

Victim of New York Shooting Affray Testifies at Hearing of Charge Against Young Women.

New York, July 7.—W. E. D. Stokes' testimony was still unfinished when the court convened today for further examination of the charges that an attempt to murder Stokes was made a month ago by Miss Lillian Graham and Miss Ethel Conrad. The purpose of these proceedings deals whether the evidence is sufficient in sending the case to the grand jury, but the examination and cross-examination is conducted with such thoroughness that it amounts practically to a trial.

On the stand yesterday Stokes gave his version of the alleged attempt on his life, when he visited the young women's apartment at Miss Conrad's residence to recover letters he had written to Miss Graham. These letters were found by detectives in the girls' room a few days after the shooting, and since then have been in the possession of the district attorney. In them Stokes, who said on the stand yesterday that he was 57 years old, for the most part adopted toward the young girl an attitude of fatherly counsel, advising her against the stage, against intoxicating liquors and about money.

The two defendants and Miss Graham's sister, Mrs. John Singleton, wife of a wealthy California mining man, who accompanies them in court, listened to Stokes' testimony with frequent despondent smiles.

Atlantic City, N.J., July 7.—Wind conditions this afternoon were favorable for the proposed flight from this city to Washington by Harry N. Atwood, the aviator.

Charles K. Hamilton, who flew from New York to Philadelphia and back again last year, arrived here to-day and will go with Atwood as a passenger. Atwood and Hamilton took a short flight over the beach and ocean shortly after noon. They say they found the wind tricky.

On Atwood's third attempt to ascend with Hamilton for their flight to Washington a gust of wind caught the machine and it plunged to earth at the edge of the ocean. Neither the men nor the machine were hurt, and they set about to make another ascent.

After making another attempt to get a start Atwood decided to abandon the flight for the day.

SMALLPOX IN MANITOBA

Winnipeg, July 7.—Alarming smallpox conditions have broken out in the eastern part of this province. Nineteen cases are reported at Port Alexander on the Winnipeg river. There are other cases near Mapleton in the Selkirk district. Dr. Grain, M. P., provincial health officer, has prohibited all passenger traffic to or from Lac Du Bonnet and Point Dubois, where the outbreak originated.

TOO LATE TO CLASSIFY FOR THE MOST POPULAR FORM OF ADVERTISING IN TOWN TRY THIS COLUMN

FOR SALE—In new house, furnished, rooms, 1500 Dalhousie road, 1/2 block from Victoria Park, 1/2 block from Victoria Park, 1/2 block from Victoria Park.

HOUSE (good) wanted, with two or three lots, near Cook's Fort, Fairford road, near Moss street, owners only. Box 209, Times.

GOOD BOY WANTED to help in store. Apply Guarantee Pure Milk Supply Co., 612 Pandora street. Jy7

QUICK TIMES forces me to make this offer: \$25 cash, balance monthly, price \$240. fine lot, Oak Bay, vicinity of hotel and cars. Apply owner, P. O. Box 1136, Times.

WANTED—By experienced salesman, position with established real estate firm. Box 311, Times. Jy10

FOR SALE—Oliver typewriter, office desk, chairs, etc., cheaply, \$100.00. Modern cottage, 47 Pemberton Block. Jy7

BUFF LEGIONS—Pen of good ones for sale, also young ones. Clark, 212 Mills road, P.O. Box. Jy7

FOR SALE—5 room bungalow, newly built, on lot 60x150, concrete foundation, septic tank, 1300—near Burrards road, \$2,400. Apply 602 Francis avenue. Phone-13262. Jy7

NICE FURNISHED ROOMS, with or without board, suitable for business men, 47 Pemberton Block. Jy7

TWO SNAPS—Semi-business, 3x185, with seven rooms, modern cottage, on Courmont street, near Blenheim. Jy7

FOR SALE—Oliver typewriter, office desk, chairs, etc., cheaply, \$100.00. Modern cottage, 47 Pemberton Block. Jy7

WANTED—Girl to assist with house work. Apply 129 Medina street. Phone 1556. Jy10

NOTICE TO OWNERS—We have a client for a nice five or six room bungalow in good location, within easy distance of school; send in your best terms. J. A. Turner, Room 20, Times Building. Jy7

TO LET—Fully furnished, modern, seven room, corner house, piano, gas range, telephone, etc., possession July 15th or before. Apply Phone 13262. Jy10

FOR RENT—A bungalow, on Centre road, five rooms, bath, pantry, basement, 35 a month. Beckett & Major, 1265 Langley street. Tel. 267. Jy7

FOR SALE—Good lot, end Douglas street, car line, snap at \$20, 1-3 cash, balance arranged. Apply 602 Francis avenue. Phone 13262. Jy7

WANTED—To rent, furnished house, on Dallas road or Oak Bay, must have some garden or sound. Rent rent if suitable. Give full particulars. Box 336, Times. Jy10

LAST—On Monday, pair of spectacles, between Pender and Spencer's stores. Return to 825 Fisgard. Jy10

FOR SALE—(4th) second-hand bicycle in good condition, price moderate. Apply Harris & Smith, Broad street. Jy10

FOR SALE—Two raccoons, twenty dollars each. Ferry Boat House. Jy10

TO LET—To gentleman, well furnished room in new house, with breakfast and tea 10 minutes' walk from P. O. Phone 11491. Jy7

WANTED—(3rd) to help with house work in family of three, no children. 1403 Harrison. Telephone 12344. Jy10

SUPERIOR STREET

120 feet frontage, good location. No other lots in this block offered less than \$3,000 each. Price for the two—

\$5,000

Marriott & Fellows

1212 Douglas Street

HERE IS A BARGAIN for someone who will pay half cash; large lot, 60x180, on Langford street, Victoria, West, close to car and school, contains 2 1/2 acres, modern building all around, \$1,400 net. Owner, Box 101, city. Jy10

TO RENT—In new house, furnished, rooms, 1500 Dalhousie road, 1/2 block from Victoria Park, 1/2 block from Victoria Park.

HOUSE (good) wanted, with two or three lots, near Cook's Fort, Fairford road, near Moss street, owners only. Box 209, Times.

GOOD BOY WANTED to help in store. Apply Guarantee Pure Milk Supply Co., 612 Pandora street. Jy7

QUICK TIMES forces me to make this offer: \$25 cash, balance monthly, price \$240. fine lot, Oak Bay, vicinity of hotel and cars. Apply owner, P. O. Box 1136, Times.

WANTED—By experienced salesman, position with established real estate firm. Box 311, Times. Jy10

FOR SALE—Oliver typewriter, office desk, chairs, etc., cheaply, \$100.00. Modern cottage, 47 Pemberton Block. Jy7

BUFF LEGIONS—Pen of good ones for sale, also young ones. Clark, 212 Mills road, P.O. Box. Jy7

FOR SALE—5 room bungalow, newly built, on lot 60x150, concrete foundation, septic tank, 1300—near Burrards road, \$2,400. Apply 602 Francis avenue. Phone-13262. Jy7

NICE FURNISHED ROOMS, with or without board, suitable for business men, 47 Pemberton Block. Jy7

TWO SNAPS—Semi-business, 3x185, with seven rooms, modern cottage, on Courmont street, near Blenheim. Jy7

FOR SALE—Oliver typewriter, office desk, chairs, etc., cheaply, \$100.00. Modern cottage, 47 Pemberton Block. Jy7

WANTED—Girl to assist with house work. Apply 129 Medina street. Phone 1556. Jy10

NOTICE TO OWNERS—We have a client for a nice five or six room bungalow in good location, within easy distance of school; send in your best terms. J. A. Turner, Room 20, Times Building. Jy7

TO LET—Fully furnished, modern, seven room, corner house, piano, gas range, telephone, etc., possession July 15th or before. Apply Phone 13262. Jy10

FOR RENT—A bungalow, on Centre road, five rooms, bath, pantry, basement, 35 a month. Beckett & Major, 1265 Langley street. Tel. 267. Jy7

FOR SALE—Good lot, end Douglas street, car line, snap at \$20, 1-3 cash, balance arranged. Apply 602 Francis avenue. Phone 13262. Jy7

WANTED—To rent, furnished house, on Dallas road or Oak Bay, must have some garden or sound. Rent rent if suitable. Give full particulars. Box 336, Times. Jy10

LAST—On Monday, pair of spectacles, between Pender and Spencer's stores. Return to 825 Fisgard. Jy10

FOR SALE—(4th) second-hand bicycle in good condition, price moderate. Apply Harris & Smith, Broad street. Jy10

FOR SALE—Two raccoons, twenty dollars each. Ferry Boat House. Jy10

TO LET—To gentleman, well furnished room in new house, with breakfast and tea 10 minutes' walk from P. O. Phone 11491. Jy7

WANTED—(3rd) to help with house work in family of three, no children. 1403 Harrison. Telephone 12344. Jy10

These Want Advertisements Will Make It Easier to Find Work or Workers To-Day

PROFESSIONAL CARDS

ADVERTISEMENTS under this head 1 cent per word per insertion; 3 insertions, 4 cents per word; 5 cents per word per week; 10 cents per word per month. No advertisement for less than 10 cents.

ARCHITECTS
WILSON, JOHN, Architect, 221 Pemberton Block, Victoria, B. C. P. O. Box 286, Phone 1592. Res. Phone 344.

C. T. WOOD, ARCHITECT, 2 Green Block, cor. Broad and Truncheon Aves. Phone 1228 and L138.

H. S. GRIFFITH, ARCHITECT, 1690 Government Street, Phone 1489.

CONSULTING ENGINEERS
ENGINEERS prepared for examination, stationary engines, W. G. Winterburn, M. I. N. A., 516 Bastion Square, Victoria, B. C.

DENTISTS
DR. LEWIS HALL, Dental Surgeon, Jewell Block, cor. Yates and Douglas Streets, Victoria, B. C. Telephone-Office, 557; Residence, 242.

DR. W. F. FRASER, 73 Yates Street, Gatech Block, Phone 251. Office hours 9.30 a. m. to 5 p. m.

DRESSMAKER
MISS BEADIE has returned to Victoria and will be pleased to meet old customers. Tailored suits and alterations a specialty. Dress Store, Yates street.

DRESSMAKING-Smart gowns designed and made, \$2.50 per day. Phone R3909.

LAND SURVEYORS
CIVIL ENGINEERS-Top, Parr & Co., civil engineers and land surveyors, 2111 Pemberton Block, Phone 2668. B. O. Box 1649.

P. C. COATES, B. C. Land Surveyor and Dominion Land Surveyor, Room 34, Board of Trade.

GOVE & McGRIZZOR, British Columbia Land Surveyors and Civil Engineers, J. Herick McCreary, manager, Chancery Chambers, 52 Langley Street, Phone 3532. Second Avenue, J. P. Templeton, manager.

LEGAL
C. W. BRADSHAW, Barrister, etc., Law Chambers, Bastion Street, Victoria.

MURPHY, J. SHERWOOD, Barrister, Solicitor, etc., Supreme and Exchequer Court Agents, practice in Patent Office and before Railway Commission. Hon. Chas. Murphy, M. P., Harold Fisher, L. P. Sherwood, Ottawa, Ont.

MANICURING
JUST ARRIVED, have opened up salons at 714 Humboldt Street. Manicuring, massaging, children's hair-cutting, etc. Hours, 11 a. m. to 8 p. m. Phone R284.

MEDICAL MASSAGE
MISS GORDON STEUART, 114 Pandora Street. Massage, manicuring, ladies' hairdressing, electric and vibratory treatment. Combing made up. Phone R271.

MRS. E. R. SORNSFELD, Swedish Massage, 437 Port Street, Phone L192.

SHORTHAND
SHORT-HAND SCHOOLS, 1199 Broad St. Shorthand, typewriting, bookkeeping, telegraphy thoroughly taught. E. A. Macmillan, principal.

UNDERTAKER
W. J. HANNA, Funeral Director and Embalmer, 160 Yates Street, Victoria.

LOGGERS
COLUMBIA LODGE, No. 2, I. O. O. F., meets every Wednesday evening at 8 o'clock in Odd Fellows Hall, Douglas Street, R. W. Street, Rec. Sec. 227.

COURT CARPOOL, No. 713, I. O. O. F., meets on second and fourth Monday of each month in room 2, W. H. King, R. Sec. 164. Court at 11 a. m. on 2nd.

K. O. P. No. 1, W. W. West Lodge, Friday, K. of P. Hall, 2nd St. at 8 p. m. E. O. K. of P. No. 7, R. S. Box 164.

VICTORIA, No. 12, K. of P. meets at K. of P. Hall, 2nd St. at 8 p. m. E. O. K. of P. No. 7, R. S. Box 164.

A. O. F. COURT NORTHERN LIGHT, No. 255, meets at Foresters Hall, Broad Street, 2nd and 4th Wednesdays, W. P. Webster, Secy.

Esquimalt and Nanaimo Railway Company

The cleared lots at Quilcum Beach, Newcastle District, are now on the market in lots of thirty to forty acres. For plans and prices apply to:

L. H. SOLL, Land Agent, Victoria, or L. E. ALLIN, Local Agent, Parkville.

FIRE ALARMS

- 4-Government and Batters Sts.
- 6-Menasie and Lichigan Sts.
- 6-Menasie and Niagara Sts.
- 7-Montreal and Elmwood Sts.
- 8-Montreal and Elmwood Sts.
- 10-Dallas Road and Simcoe St.
- 12-Avalon Road and Government St.
- 13-Chemical Works, etc. at Elmwood St.
- 14-Vancouver St. and Batters Sts.
- 15-Elmwood and Humboldt Sts.
- 16-Elmwood and Humboldt Sts.
- 17-Cook St. and Fairfield Road.
- 17-Lincoln Ave. and Fairfield Road.
- 18-More St. and Broad Sts.
- 21-Yates and Broad Sts.
- 22-Government and Fort Sts.
- 24-Yates and Wharf Sts.
- 25-Government and Victoria Theatre.
- 26-Douglas and View Sts.
- 27-Blanchard and View Sts.
- 28-Spencer's Arcade.
- 32-Port and Quorra Sts.
- 32-Yates and Cook Sts.
- 32-Rochford Ave. and St. Charles St.
- 34-Port St. and St. George St.
- 34-Port St. and Oak St.
- 34-Port St. and Richmond Sts.
- 34-Pembroke and Dalrymple Sts.
- 34-Oak Bay Ave. and Davel St.
- 34-Pandora Ave. and Quorra Sts.
- 34-Blanchard and Calton Sts.
- 34-Cook St. and Spring Ave.
- 34-Pembroke St. and Spring Ave.
- 34-Glenstone and Stanley Aves.
- 34-Panora Ave. and Chambers St.
- 34-Quorra St. and Discovery Sts.
- 34-Columbia and Discovery Sts.
- 34-Government St. and Princess Ave.
- 34-King's Road and Blanchard Ave.
- 34-Government and Douglas Sts.
- 34-Caldwell and St. Hall.
- 34-Caldwell and Gonsavon's Mill, Orchard St.
- 34-Hillside Ave. and Graham St.
- 34-Columbia and St. Charles Sts.
- 34-Discovery and Flora Sts.
- 34-Blanchard and John St.
- 34-Craftflower Road and Belton Ave.
- 34-Mary and Lime Sts.
- 34-Pianist St. at Moore and Whittlington Sts.
- 72-Russell and Wilson Sts.
- 72-Raymond's Mill, Constance St.
- 72-Elmwood and Rockwell St.
- 72-Esquimalt Road and Gorbally Road.
- 72-Gorge Road and Delta St.
- 72-Barnard St. and Delta St.
- 114-Washington Ave.
- Fire Dept. Headquarters Telephone 153. For fire only Telephone "Q."

BUSINESS DIRECTORY

ADVERTISEMENTS under this head 1 cent per word per insertion; 3 insertions, 4 cents per word; 5 cents per word per week; 10 cents per word per month. No advertisement for less than 10 cents.

ART GLASS
A. F. ROY'S ART GLASS, LEADERS LIGHTS, ETC. for churches, schools, public buildings and private dwellings. Plain and fancy glass sold. Special terms to contractors. This is the only firm in Victoria that manufactures steel lined lead for leaded lights, thereby dispensing with leaded bars. Works and store, 48 Yates street, Phone 204.

CHISHOLM & CARBUTT'S are now located at their new building, 1150 View Street, where they have the most up-to-date plant on the Island for the manufacture of leaded art glass, plain and beveled British plate mirrors, any thing in the glass line. Phone 298.

AUTOMOBILES
APPROPRIATE FOR HIRE, Alex. D. Mallet, Phones R2865 and 229.

BLUE PRINTING AND MAPS
ELECTRIC BLUE PRINT & MAP CO. 301 Dundas Street, Victoria.

BOOT AND SHOE REPAIRING
THE ONLY SHOE MACHINES that have proven satisfactory are the Champion, made expressly for shoe repairing. Try them. 3 Oriental Alley, opposite Hing Tse Theatre.

BUILDING SUPPLIES
WASH SAND AND GRAVEL, general teaming and contracting. Several good teams and mules horses for sale. Symons, 74 Johnson Street, Telephone 211.

BUILDERS AND CONTRACTORS
J. S. HICKOCK will be pleased to give estimates on jobbing, contracting and general repairs. Men also sent out on day and work taken on commission. Phone 1722.

CARPENTER AND JOBBING
FACTORY-Alfred Jones, builder and contractor. Estimates given on houses, alterations, etc. 1003 Yates Street, Office Phone L188. Res. R1009.

FOR ALTERATIONS, repairs and jobbing, call on W. Bullock, carpenter and joiner, 136 Cook Street, Phone 1208.

W. EKTON, Builder and General Jobbing Contractor. Cottage homes our specialty. Plans and estimates furnished on application. Prompt attention given to repairs or alterations. 322 Mason St. Phone 1954.

LOOK-Carpenter and builder. All kinds of repairs. Estimates free. J. Parker, 71 M Street, Phone 1984.

W. DENFORD & SON, Contractors and Builders. Houses built on the level and built to order. Plans, specifications and estimates. 231 Pemberton Block, Phone 2315.

E. RAWLINGS, Carpenter and Builder, 807 Richmond Ave., Victoria, B. C. Estimates Given. Prices Reasonable.

CARRIAGE BUILDERS
CHAPEL & JONES, corner Fort and Blanchard streets. Carriage building and rubber tyre repairs.

CHIMNEY SWEEPING
O'BRIEN & DINNE, Chimney and Furnace Cleaners. A good job done with- out delay. Guaranteed. Phone 1219.

CHIMNEYS-Defective flues fixed, etc. Wm. Neal, 145-Quorra St. Phone 1019.

CIGAR STAND.
THE BROADWAY, 322 Yates Street. Candies, stationery and toilet requisites. Phone 11.

CLEANING AND TAILORING
GENT'S CLOTHES CLEANED, repaired, dyed and pressed; umbrellas and parasols made, repaired and cleaned. Guy Walker, 728 Johnson St. near Douglas. Phone L1267.

CONCRETE AND CEMENT WORK
MORRIS & DAVIES-Foundations, floors, walks, driveways, etc. Work guaranteed. Prices reasonable. 1035 Quorra Street, Victoria. Phone R299.

CORDWOOD, ETC.
F. GAK, dealer in millwood, cordwood and coal, delivered to any part of city at current rates. Phone 2348.

CUSTOMS BROKERS
LEEMING BROS., LTD., Customs Brokers. Out of town correspondence solicited. 394 Fort Street, Telephone 749.

ALFRED M. HOWELL, Customs Broker. Forwarding and Commission Agent. Real Estate. Promissory Block, 1006 Government Telephone 1501; Res. R1671.

DECORATORS
MELLOR BROS., LTD.-Wall papers, paints, oil, plate glass. Orders promptly filled. Phone 574. Port Street.

DRESSMAKER
MRS. GUNN, dressmaker, 1213 Quorra Street, nearly opposite old stand. Phone 320.

DYEING AND CLEANING
B. C. STEAM DYE WORKS-The largest dyeing and cleaning works in the Province. Country orders solicited. Tel. 300. J. C. Rensford, proprietor.

ELECTRICIANS
CARLIS & MCKENZIE, practical electricians and contractors. Telephones and motor work a specialty. A complete line of mantles, stoves and tiles. Telephone 710. C. H. F. Carter, L270. C. C. McKenzie, R297.

EMPLOYMENT AGENCY
MRS. P. K. TURNER-Situations found for domestics, etc. at 718 Fort Street. The Exchange, Phone 114. Hours, 10 a. m. to 5 p. m.

L. N. WING ON, 1709 Government Street, Phone 23.

ENGRAVER
GENERAL ENGRAVER, Stencil Cuts and Seal Engraver. Geo. Crowther, 816 Wharf Street, behind Post Office.

FISH
WM. J. WRIGHTSWORTH-All kinds of fresh, salted and smoked fish in season. Free delivery to all parts of city. 678 Johnson St. Phone 661.

FURRIER
FRED. FOSTER, Taxidermist and Furrier. 1216 Government Street.

JUNK
WANTED-Scrap brass, copper, zinc, lead, cast iron, sacks, and all kinds of bottles and tins. Highest cash prices paid. Victoria Junk Agency, 1820 Street Street, Phone 1338.

LADIES' OUTFITTING PARLOR
ALL KINDS OF SILKS and Pongee imported direct from China. Ladies' tailoring done to order. No. 102, Cook Street.

LIVERY STABLES
CAMERON & CALDWELL-Hack and heavy stables. Calls for hacks promptly attended to day or night. Telephone 667. 71 Johnson Street.

RICHARD DRAVEY, Hack and Boarding Stables. Hacks on short notice and ready to go. Phone 252. 725 Johnson Street.

PAINTING
FRANK MELLOR, Painting Contractor, 1218 View St. Phone 1564.

BUSINESS DIRECTORY

ADVERTISEMENTS under this head 1 cent per word per insertion; 3 insertions, 4 cents per word; 5 cents per word per week; 10 cents per word per month. No advertisement for less than 10 cents.

LAUNDRY
STANDARD STEAM LAUNDRY, LTD. The white laundry. We guarantee first-class work and prompt delivery. Phone 1057. 441 View Street.

METAL WORKS
PACIFIC SHEET METAL WORKS-Cornice work, skylights, metal windows, metal, slate and lead roofing, hot air furnaces, metal ceilings, etc. 201 View Street, Phone 174.

OPTICIAN
GIVEN A QUARTER OF A CENTURY'S EXPERIENCE in the use of modern optical aids at the service of my patrons. No charge for examination. Lens grinding on the premises. A. P. Blyth, 48 Port Street, Phone 209.

POTTERY WARE, ETC.
SEWER PIPE, Field Tile, Ground Fire Clay, Flower Pots, etc. B. G. Fothergill, 507 Yates Street, Telephone No. 2888.

PLUMBING
PLUMBING, steam and hot water, gas, satisfaction guaranteed. F. A. Sutton, 507 Yates Street, Telephone No. 2888.

PAWNSHOP
MONEY LOANED on diamonds, jewel-ry and personal effects. Loans repaid on order. JOHNSON and Broad.

ROOFING
H. B. TUMMON, slate and tar and gravel roofers, estimates free. Estimates furnished. 622 Hillside Avenue.

SCAVENGING
VICTORIA SCAVENGING CO. Office, 1228 Government Street, Phone 62. Ashes and garbage removed.

SECOND HAND STORES
NEW AND SECOND-HAND GOODS WANTED-Highest cash price paid for cast-off clothing, boots and shoes, carpenter's tools, pistols, shotguns, trunks, cameras, etc. Phone or send a card and we will call at any address. Jacob Aaronson's new and second-hand store, Victoria, B. C. Phone 1747.

TRUCK AND DRAY
JEPSEN'S TRANSFERS-Phone 183. 808 Victoria Street. Furniture and piano movers, expresses and trucks.

JEEVES BROS., furniture and piano movers. Phone L194.

VICTORIA TRUCK AND DRAY CO. Telephone 281. State Street.

WATCH REPAIRING
A. PETCH, 115 Douglas Street. Specialty English watch repairing. All kinds of clocks and watches repaired.

Y. W. C. A.
FOR THE BENEFIT of young women in out of town employment. Rooms and board. A home from home. 736 Courtney Street.

STREET LETTER BOXES

Letter-boxes will be found at the following points:
Washington
Burnside
Reid's (Victoria Nest), Robinson's (Craigflower road), Sub-office 5.
John and Bridge streets, Hillside Ave. and Douglas Street, Douglas Street and King's Road, and Blanchard Street, "Woodward and Gladstone Ave., Caledonia Ave. and Chambers Street, Belcher Street and Cadboro Bay Road, Richmond and Cadboro Bay roads, Foul Bay and Oak Bay roads, Richmond and Oak Bay roads, Rockland and Oak Bay avenues, Oak E. Junction and Fairfield Road, Yates Street and Fernwood Road, Belcher and Moss streets, Moss Street and Fairfield Road, Humout Street, near the hospital, Victoria and Young streets, Niagara at Government streets, Niagara and Menzies streets, Niagara and Oswego streets, Niagara and Montreal streets, Ontario Street and Dallas Road, Michigan and Ontario streets, Michigan and Ontario streets, Quebec and Oswego streets, Quebec and Menzies streets, C. P. R. Wharf, McClure and Collinson streets, Vancouver and Richardson streets, Vancouver and Belcher streets, Fort and Cook streets, Cook Street and Pandora Ave., Vancouver and Yates streets, Pandora Ave. and Quorra Street, Quorra and Pioneer streets, Chatham and Government streets, Store and Discovery streets, Store and Johnson streets, Bastion Square, Old Post Office, Government and Johnson streets, Government and Piquetta streets, King Edward Hotel, Douglas and Yates streets, Dominion Hotel, Port and Blanchard streets, Port and Broad streets, Pemberton Block, Port and Government streets, No. 9 Paper boxes are situated as follows:
Meywood, Robinson's (Craigflower road), Douglas Street and King's Road, Caledonia Ave. and Chambers Street, Oak Bay Junction and Douglas Street, Port and Cook streets, Old Post Office, City Hall.

In the matter of the "Navigable Waters Protection Act" (being Chapter 115 of the Revised Statutes of Canada, 1906).

TO THE PUBLIC:

The undersigned lumber manufacturers and dealers hereby give notice that on and after the 24th day of June, A. D. 1911, they will in all cases serve the owners of the premises here improved, with notice of claim of lien for materials supplied the contractor or builder in charge of the work.

Bulman Lumber Co., Limited; Cameron Lumber Co., Ltd.; James Leigh & Sons; Lemmon, Gossnach Co., Limited; Moore & Whittington; Moter & Whittington Lumber Co., Ltd.; Saanich Lumber Co., Limited; Shawanigan Lumber Co., Ltd.; Westholme Lumber Co., Ltd.; The Woodworkers, Ltd.

BUSINESS DIRECTORY

ADVERTISEMENTS under this head 1 cent per word per insertion; 3 insertions, 4 cents per word; 5 cents per word per week; 10 cents per word per month. No advertisement for less than 10 cents.

BUSINESS CHANCES
MILK BUSINESS FOR SALE, cheap for cash; good profits can be shown intracash; 2000 lbs. per day. Telephone 1230. cated parties. Address Box 280.

FOR RENT-HOUSES
TO LET-Two roomed houses with modern conveniences, on Topuau Avenue, A. Humbert, 222 Pemberton Block, Phone 2102.

FOR RENT-Three roomed, new, modern house on Douglas Street, Victoria, B. C. Apply 235 Rock Bay Ave. Phone 1712.

SOBER LACK-For rent by the month or season, furnished cabin, with boat and stable. Apply 235 Rock Bay Ave. Phone 1712.

TO LET-A 3 room shack, 23 Port St. 125 or would suit. Phone 1712.

FOR SALE-ARTICLES
FOR SALE-Schubert piano, good as made, new case in Colonial design. Apply 235 Rock Bay Ave. Phone 1712.

FOR SALE-Hack upright piano, in very fine French built mahogany case, copper strings, check action, full iron frame, a splendid bargain, full \$100 on easy payments or cash. Phone 1712.

SLEEPING TENT TO RENT-Modern conveniences. 351 Drummond. Phone 1712.

FOR SALE-Trap drummer's outfit, consisting of drums, bells and traps. 251 Drummond. Phone 1712.

FOR SALE-Motor cycle, "Humber", 1st-class condition, cheap. Apply Box 226. Times.

A SMALL ROOMING HOUSE intended for sale, all rooms lately re-fitted, well furnished, good location. Apply Box 2521. Times.

FOR SALE-Player piano, quite new, 235 Rock Bay Ave. Phone 1712.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-jewel, Hamilton, 50-year case, \$8.50; 8-jewel, Hamilton, 50-year case, \$6.50; 6-jewel, Hamilton, 50-year case, \$4.50.

FOR SALE-Keep a note of these prices: 25-jewel, Waltham, 50-year case, \$17.50; 17-jewel, Hamilton, 50-year case, \$14.50; 12-jewel, Hamilton, 50-year case, \$11.50; 10-j

To-day is Fish Day

No. 1 Large Mackerel	50¢	Red Salmon Bellies, lb.	20¢
No. 2 Fine Mackerel	25¢	Norwegian Herring, 4 for	25¢
Norwegian Stock Fish, lb.	25¢	Dry Salt Cod, 2 lbs.	25¢
Melchener Herring, 5 for	25¢	Finnan Haddie, lb.	15¢
per keg	\$1.25	Kippers, 2 lbs.	25¢
Norwegian Anchovies, keg	50¢	Smoked Salmon, lb.	20¢
		"Digby Chicks," box	35¢

Canned Fish, the largest collection in Victoria - Everything you can think of in Tinned, Glassed and Pated Goods.

DIXI H. ROSS & CO.

Independent Grocers & Liquor Mchts., 1317 Govt. St. & 1216 Broad St. Tel. 50, 51, 52. Liquor Dept. Tel. 1599.

The Exchange Real Estate Co., Ltd.

6 Acre Orchard, full bearing, Quadra St., for \$9,000. \$1,500 will handle this, balance over 7 years. Good for subdivision. There is a nice 6-room cottage and valuable crop on this orchard and a short tenancy giving option of purchase could be arranged with substantial tenant.

Splendid Farm, Goldstream Rd., Colwood Station, E. & N. Ry., 3 miles out, 41 acres, all cleared, 7-room house, barns, etc., all fenced, good water, adjoins lake. One-third cash. Per acre \$325.

\$600 Cash—Choice half acre on Chandler Avenue. Three minutes from Full Bay Car Line. Terms for balance. This is worth to-day \$2,000. Price \$1,600.

Davies & Sons

AUCTIONEERS

Temporary Premises, the Skating Rink, 935 Ford Street. A Large Stock of New and Second Hand

Furniture

Stoves, Linoleum, Carpets, Cycles and other goods too numerous to mention, to be cleared out. No reasonable offer refused.

The London Second-Hand Exchange Co.

We pay the highest cash prices for cast-off clothing such as ladies' and gents' boots and shoes, hats, all kinds of tools, guns and pistols. All kinds of books bought.

Washday Worries

May be materially lightened by the use of good washing machines, such as our excellent

Pastime Washers at \$15.00
Motor Washers at \$19.50
Other Good Machines at \$9.50 to \$11.00.

Come in and let us show you these, also splendid Wringers, etc.

DRAKE Hardware Co.

1418 Douglas Street Phone 1646

Look! Look!

1 1/2 acres of waterfront, Shoal Bay, good beach. Finest building site in Victoria. PRICE \$4,600. Easy Terms.

Herbert Gray Room 4, McCallum Block Phone 773

DON'T FORGET YOUR PRESERVING BERRIES TO-DAY

To-morrow there may be none for you. Come in and see our fine values. Per crate, \$2.50 and \$2.25

GOOD BREAD AND GOOD PASTRY

Depend a great deal upon the Flour that is used in their construction. We can thoroughly recommend MOFFET'S BEST BREAD FLOUR, per sack, \$1.75. DRIFTED SNOW PASTRY FLOUR, per sack, \$1.75

THE WEST END GROCERY CO., LTD. 1002 Government Street. Tels. 28, 33 and 1761

STOCK MARKET IS MORE OR LESS FIRM

Mining Shares on Local Market—Frank Stevenson's Monthly Review

F. W. Stevenson & Co. in their monthly review of the stock market.

During the early part of the month the stock market displayed considerable firmness of tone, the list generally, and especially the leading rails making good advances over last figures for May. Latterly the crop outlook has been the predominant feature, the narrow and irregular movements of securities reflecting conflicting reports which were received as to the effect of drought. Although the market has continued more or less firm, misgivings occasioned by the crop outlook have been responsible for periods of weakness.

Prospects of a prolonged session of congress and possibly of more extensive tariff legislation have helped to depress the market to some extent. Firmness in steel and copper shares has been due to improved or rather indications of improved conditions in the metal trades.

In the general business situation crop conditions are by far the most important factors at the present moment. So far, crop development has been exceedingly satisfactory but the critical period has now been reached and with it the usual amount of discouraging crop news. Should the interior experience rains the next six weeks, crops should come out in fairly good shape, but as the chances seem to be about even it would not be surprising to see considerable crop damage before harvest. With good crops the business and financial situation should work out satisfactorily and would most likely result in a period of business revival that will carry the country well into the presidential year.

The tone of the collateral loan market has been appreciably easier during the past month. The situation in exchange and the prospect of gold being brought into the country to add to the already abundant supply of funds has caused the leading institutions to weaken somewhat from their recent attitude. A good deal of business in call loans has been done in the past week at 2 per cent. A feature that has been quoted only occasionally during recent months, the policy pursued by certain of the large banks of not loaning below 2 1/2 per cent. having had the effect of keeping the general level of the call loan market only slightly below that figure. The treasury department is fast improving its cash position and the outlook for the money market for the future, at this writing is good.

As indicated in the previous part of this letter the movement of the stock market during the next month will be governed almost entirely, in our opinion, by crop news, and commitments should be made on the basis of failure or success of the present crop.

Local Market.

Oil shares with the exception of Canadian, Pacific and Maritima, which have just lately been added to the local trading list, have been dull, and current figures are about the same as those of a month ago. The report of the bringing of a big quantity of oil property of the Canadian Pacific Oil Co. of B. C. about a fortnight ago caused quite a flurry in these shares on a day or so, but prices have sagged again the past few days, the stock now being freely offered at 25 to 26 cents.

The strike situation in the Crow's Nest district remains unchanged and until it is settled we do not look for any improvement in the coal shares of this district, notably the International. We understand that in spite of the strike situation, the prosperous condition of the treasury of the latter company warrants dividend which will be declared as usual.

Coronation Mines, Limited, has been the feature of the mining list during the past month as indicated in our last letter. Originally at 25 cents these shares have risen steadily to sales at 48 and at present writing are tipped at 50 and 55 cents. The mine is being conservatively developed and the management and its connections are probably financially the strongest in this province. We understand that this mine manager, C. L. Copp, has made a report of his operations up to date which will be published shortly and is rumored to be very favorable.

Portland Canal Mining Co. Shares have been more or less active during the month but to-day's price for the same is last figures for May. Late reports from the property are of a satisfactory nature, the mine now being down 27 feet from the drift. The entire face is 5 feet by 7 feet. It is good ore and it is hard to say how much more there is. The ore is reported, will be about 10 per cent. lead, with high silver and the usual gold values. Assays just received from two samples ran \$49.96 and \$59.95 in gold, silver and lead values. This condition is highly satisfactory to the management which will continue to sink on this ore.

As forecasted in our last letter Lucky Jim was richly responded to the withdrawal of selling pressure, a few buying orders advancing the price to 21 cents. This property we believe has an excellent future and together with the Rambler-Cariboo should ultimately sell much higher.

Nugget has been a quiet one, current figures being unchanged from those of last month. We understand the usual amount of development work is being done on the property, the shares simply being in the doldrums for the time being.

Six modern steamships are under construction for England-Australian trade, which has shown remarkable growth in late years. Annual total trade of Port Adelaide is nearly \$50,000,000, and of Port Pirie \$30,000,000.

Do We Serve Others As We Ourselves Would Be Served?

Well, that is a question for you to decide, but we KNOW. We serve others better than we serve ourselves, and you will not be long before you find that out if you give us a call. The goodness of our goods brings re-orders. All our goods are all right or they wouldn't be here.

See Our Windows To-day

A Handsome Bedroom Suite

DRESSER AND CHIFFONIERE FOR THE BEDROOM

This attractive pair is made of Circassian walnut in the Colonial design, and is handsome to the very last degree. Be sure you see these in our windows to-day:

CHIFFONIERE—Top 21x35, British bevel mirror 18x28, with 4 full sized drawers and double drawers at top. Price \$60.00

DRESSER—Top 22x44, British bevel mirror 28x34, 2 large drawers and 2 small, magnificent large mirrors. The grain of the wood in these pieces is superb. Price \$35.00

SOMNOE—20x24, in Circassian walnut, Colonial design, with cupboard and drawer. Price \$35.00

Victoria's Popular Home Furnishers

Ladies: When doing your shopping, be sure you take a rest at the Rest Room on our Second Floor.

A HANDSOME BED

This handsome Bed of Circassian walnut is full size, 4 ft. 6 in., and is the finest ever seen in this city. The grain of the wood in this special piece is excellent. The price is reasonable at \$80.00

THE CHAIRS

The chairs to match these pieces are also in handsome designs in Circassian walnut. RECEPTION CHAIR, upholstered in green denim, \$17. ROCKER to match, also upholstered in green denim. Price \$18.00

Your Dining Room In Our Window

EXTENSION TABLE

In fumed oak, 10 ft. extension. Handsome Flanders style. Beautiful piece of wood and finish. Price \$55.00

CHINA CABINET

Fumed oak, Flanders style, 40 in. wide, with 3 shelves and large glass door and glass panels on either side and sides are glass. Here is a cabinet that will show off your favorite china to advantage. Price \$50.00

HANDSOME BUFFET

Fumed oak, Flanders style, with cupboard in centre, containing 3 drawers, top drawer lined with green plush for cutlery, etc.; and cupboard at either side and 1 large linen drawer at foot. Top 20 x 54, with British bevel mirror 10 x 45, and handsome dull brass trimmings. Price \$75.00

THE STORE THAT SAVES YOU MONEY

WEILER BROS

THE STORE THAT SAVES YOU MONEY

SEA WALL SPECIFICATIONS.

The specifications for the Ross Bay sea wall, the authorization for which was contained in the recent by-law submitted to the people, are now being got up with all possible dispatch, so that the work of construction may be commenced without further delay.

called for this evening, and that after perusing them the council will be in a position to invite tenders for the work forthwith.

The specifications are being carefully drawn up so as to ensure the highest quality in materials, and the most expeditious carrying out of the contract consistent with satisfactory construction. The general terms of the specifications are on the usual lines.

"Here's a health unto His Majesty!"

DRINK IT IN

"King George IV"

Liqueur Whisky

THE RULING BRAND,

not only throughout the Dominion, but the British Empire over-seas.

Proprietors: THE DISTILLERS CO., LTD., EDINBURGH. Largest Scotch Whisky Distillers in the World. Capital employed over £5,000,000. Agents: R. P. RITHET & CO., LTD., VICTORIA, B.C.

SUGAR - - SUGAR - - SUGAR

We have just received a twenty-five ton car of the best White Granulated Sugar ever offered. Now is the time to lay in a stock for your preserves.

\$5.50 for 100 lbs. \$1.15 for 20 lbs.

709 Yates St. SYLVESTER FEED COMPANY Telephone 413

PETER McQUADE & SON

Ship Chandlers. 1214 Wharf Street. Headquarters for Steamboat, Launch, Yacht, Mill, Mine, Logging and Fishermen's Supplies. Paints, Oils and Varnishes. We recommend Gilsonite Composition for your Roofs. WHOLESALE AND RETAIL.

SUBSCRIBE FOR THE VICTORIA DAILY TIMES