

The New Vancouver Coal Mining & Land Co. LIMITED. Supply from the Nanaimo, Southfield and Protection Island Collieries. Steam Gas House Goal. Double Screened Lump. Run of the Mine. Washed Nuts and Screenings. SAMUEL M. ROBINS - SUPERINTENDENT.

The Daily Times.

Published every day (except Sunday) by the Times Printing & Publishing Co. W. TEMPLEMAN, Manager.

Office: 26 Broad Street. Telephone: No. 45. Daily, one month, by carrier, 25. Daily, one week, by mail, 1.50. Twice-a-Week Times, per annum, 1.50.

Copy for changes of advertisements must be handed in at the office not later than 11 o'clock a. m.; if received later than that hour, will be changed the following day.

All communications intended for publication should be addressed "Editor, The Times, Victoria, B. C."

- CASHMERE BOOK EXCHANGE, 105 Douglas Street. EMERY'S CIGAR STAND, 23 Government Street. KNIGHT'S STATIONERY STORE, 75 Yates Street. H. GEO. MASON, Dawson Hotel Entrance, Yates Street. VICTORIA NEWS CO. LTD., 84 Yates Street. VICTORIA BOOK AND STATIONERY COMPANY, 61 Government Street. T. N. HIBBEN & COMPANY, 69 Government Street. F. CAMPBELL, Tobacconist, 92 Government Street. GEORGE MARSDEN, News Agent, corner Yates and Government. H. W. WALKER (Sweetish Grocery), Esplanade. W. WILBY, 91 Douglas Street. MRS. URBAN, Victoria West post office. G. S. HODGSON, 57 Yates Street. T. REDDING, Craigflower Road, Victoria West.

THE ROYAL RECEPTION.

If the counsels of wisdom and maturity prevail the reception given to the King and Queen will be the most magnificent ever witnessed in this city... The reception will be a demonstration that has never been attempted here. The army and navy will, we believe, enter into any scheme that may be presented with a considerable addition to their usual enthusiasm.

NECESSARY IMPROVEMENTS.

Possibly it is not necessary that the ratepayers should again be urged to give the by-laws upon which they are asked to vote on the 24th the fullest consideration. There are circumstances connected with each of the schemes which render their approval imperative.

in any event. With repairs and alterations the building may be made water-proof and habitable and capable of relieving the congestion which has become so acute in many other quarters. We observe that in some cities of Canada the relations between the school trustees and the council are more severely strained than they have ever been in Victoria.

Many think the reclamation of the James Bay flats and the construction of a new bridge or causeway is the most meritorious of all the schemes at present before the people. Some of the enthusiasts are under the necessity of crossing the bridge night and morning and do not relish the salutation which greets them from below.

The paving of Government street is the only piece of permanent improvement work of that character which will be undertaken this year. It is not as much as we should like to see done, but it will prove an incentive to greater efforts in the future.

ABOUT CLEVER PEOPLE.

The Nelson Tribune has a very low opinion of the coast newspapers. It mentions six of them as being dull, flat, prosy, frothy and generally uninteresting. Genius is confined entirely to the interior of the province, according to our brilliant contemporary of the Ambitious City.

OPHIUM DEN IN LONDON.

Liverpool Courier. The police, if rumor is to be trusted, were successful in ridding a rather peculiar den in the West End of the other day. Not only in this den was high quality opium, but it was the haunt of men addicted to the consumption of opium and other deleterious drugs.

HERION FIRED.

Montreal Gazette. Prof. Heron was expelled from the ministry of the Congregational church of the United States, "for conduct unbecoming a Christian and a gentleman."

LIFE.

Mrs. Humphrey Ward. Life goes from test to test; it is like any other business—the more you know the more is put upon you.

Certain afflicted men in London have formed themselves into a "Husbands' Mutual Protective Association." The account of the proceedings at the first meeting as published in the newspapers is the most harrowing of its kind we have ever read.

We suppose it would be treasonable to suggest that the Duke and Duchess of Cornwall would survive if no address were presented to them upon their arrival in Victoria, but we hope there will be a few professions as possible and no "dances."

NORTHWEST REGATTA.

To the Editor:—I gather from last night's issue of the Times that there seems to be some hesitation on the part of the J. B. A. in deciding as to the best place to hold this year's regatta.

CITIZEN.

London, June 5.—Rudyard Kipling, who is spending the winter in South Africa, sends to the Times a poem with the title of "Bridge Guard in the Karroo," which realizes finely the sense of detachment from the world which overcomes the small stationery post guarding the railway from Capetown to Kimberley.

FIRES IN MINES.

Fighting fires deep down in coal mines is a task to put the heroism of the bravest to the test. In an interesting article on the subject in Frank Leslie's Popular Monthly for June, the author tells how at Plymouth, a large town in the Wyoming Valley, a big mine caught fire from the burning of a breaker.

Walter S. Fraser & Co., Ltd. DEALERS IN HARDWARE. Iron, Steel, Pipe, Fittings, and Brass Goods. Building, Mining and Logging Supplies a Specialty. Lawn Mowers, Hose and Garden Tools. TELEPHONE, 3 P. O. BOX, 423. Wharf St., Victoria, B. C.

A SONG.

There's an echoing thrill in the stream's sweet rill. There's a song that is sung by the breeze. As it capers about with a gleeful shout. In the tops of the loveliest trees.

'SNAPPING THE ANTELOPE.'

Out in the open country, where his wonderful eyes and lightning speed can have their full play, here loves to roam the antelope, the fleetest and the homeliest of American game.

A NEW FOOD FAD.

Metaphors are an excellent form of language that may, and even the zeal of those who mix them may be forgiven. They increase thereby the gaiety of nations, and no one is much the worse.

TO STOP A RUNAWAY.

Not Difficult, but Requires Nerve to Bring Horses to a Standstill. The following is given by a man who has successfully used it on twenty different occasions.

THE BANK AT MONTE CARLO.

Its Business This Last Year—Where the Money Goes. The annual meeting of the shareholders in the Monte Carlo Casino Company was held in the board room.

The original value of the shares when the new company was formed in 1883 was £20, so that an investment of £4,000 was required to take part in the deliberations.

It is strange that, in spite of the fact that the hotels were packed after the new year and until the end of March, there should be a falling off in the receipts.

A dividend of 185% was declared, and this, added to the 25% interest paid upon the coupon in November, brings the total revenue to 210%. This is 10% less than last year's revenue, and at the present price of the shares, which dropped considerably when it became known that there was a decrease in the receipts.

THE IMPORTANCE OF BREAD-MAKING.

Undoubtedly the day of really good bread is dawning, or rather re-dawning, for society. The "new woman" has now come to the rescue. This means an awakening to latent capacities and powers.

REAL PUBLIC SPIRIT.

A planoforte may be a good deal of a nuisance in a crowded neighborhood. Hence the people of Montreal ought to feel grateful to the thoughtful pianoforte dealer who displays in his store a signboard bearing the words, "Special inducements to our town purchasers."

HIS PRIVATE OPINION.

The Maid—"Do you believe that piano playing on the Sabbath is wicked?" The Parson—"Well—er—most of it is."

VICTORIA THEATRE.

Two nights only, starting Monday, June 17th. T. DANIEL FRAWLEY. And Company in two of the greatest successes of recent London and New York seasons.

CHURCH OF OUR LORD REFORMED EPISCOPAL.

Refreshments. AT ARMADALE. Residence of Hon. Senator Macdonald.

Garden Fete.

My boy, no cigarettes! If you must smoke, smoke cigars. "But, father, I can't afford it." "You can use mine." "I value my friends too highly for that."—Detroit Free Press.

The Best Groceries AT LOWEST PRICES. There is nothing we like better than to sell first-class groceries at moderate prices, placing them within reach of modest means. No fancy profits, no double prices. Business is collected only on the basis of entire satisfaction.

THE SLATER "The Slater Shoe." Branded on the sole or the lining with the words, "The Slater Shoe," in a slate frame—nothing else, no more nor less, no other letters or initials—with the price. A descriptive coupon telling the leather that particular "Slater Shoe" is made of, the kind of wear it is good for and its register number; the coupon good for five cents on the price of a bottle of "Slater Shoe" polish.

Sheffield Cutlery Store. Ladles and Gents' Pocket Cutlery, Finest Razors and Safety Razors, Carving Sets and Table Cutlery, Shears and Scissors of all kinds. COOKS' and BUTCHERS' Cutlery, of best Sheffield make, at 78 GOVERNMENT STREET.

PIANO BARGAINS. We have several splendid second hand pianos for sale CHEAP. These have all been thoroughly overhauled by us, and are in first rate order. Terms very easy and prices low.

M. W. Walcott & Co., 44 Government Street. Agents for Steinway, Nordheimer, Heintzman & Co., Dominion Pianos.

REQUISITION FOR Public Meeting. His Worship the Mayor of the City of Victoria.

VICTORIA THEATRE. Monday, June 17th. T. DANIEL FRAWLEY. And Company in two of the greatest successes of recent London and New York seasons.

CHURCH OF OUR LORD REFORMED EPISCOPAL. Refreshments. AT ARMADALE. Residence of Hon. Senator Macdonald.

Garden Fete. My boy, no cigarettes! If you must smoke, smoke cigars. "But, father, I can't afford it." "You can use mine." "I value my friends too highly for that."—Detroit Free Press.

Protect Yourself
Our Insect Powder
Cyrus H. Bowes, Chemist

Need a New Hat
Just received a fine assortment of soft and stiff felt hats...

PHILLIPS' MEN'S FURNISHINGS AND HATS.

WEATHER BULLETIN
Daily Report Published by the Victoria Meteorological Department.

Victoria, June 14--5 a. m.--The low barometer area in the northern part of the province is slowly moving eastward...

WARNING TO WHEELMEN
Cyclists Light Lamps Tonight at 8:50 p. m.

CITY NEWS IN BRIEF
Try new White Label Blue Ribbon Tea.

Opposition steamer 'Rosalie' sails for Seattle, daily, except Saturday, at 7:30 p. m.

Last night H. M. S. Condon spent some time at target practice in the Straits.

You will find it in the B. C. Guide, 50 per copy, 50c per year, in all book stores in B. C.

The B. C. Furniture Co. (J. Sehl manager), just received a carload of furniture. See advertisement in another column for prices.

Gladys Middleton, Mezzo Soprano, at Savoy to-night.

Mr. William Rosen and Miss Rose Dark, of Seattle, were united in marriage on Thursday afternoon by Rev. B. B. Blyth, at his residence, 280 Yates street.

Great bargains in monuments at Stewart's. Several Scotch Granite Monuments just arrived, Copings, etc. Nothing but first class stock and workmanship.

Just received a large shipment of Brooks's English Bicycle Saddles and Solar Gas Lamps.

A basket picnic will be held on the 1st of July at Goldstream by the Sons and Daughters of England.

This valuable tonic is prepared from Liebig's Extract of Beef, Old Sherry Wine and Glycerine of Nutmeg...

This morning in the police court Kate Wallace, charged with vagrancy, was sentenced to two months' imprisonment with hard labor.

Encouraged by the success attending their efforts for the past two hand concerts given along the line of the E. & N. railway, the Fifth Regiment band have decided to give another one at Shawnigan Lake next Sunday.

It is expected at the United States war department that Cuban independence will be an accomplished fact by next Christmas.

Encouraged by the success attending their efforts for the past two hand concerts given along the line of the E. & N. railway, the Fifth Regiment band have decided to give another one at Shawnigan Lake next Sunday.

USE Radam's Microbe Killer.. THE WORLD'S GREATEST BLOOD PURIFIER.

JOHNS BROS. 259 Douglas Street. AGENTS FOR BRITISH COLUMBIA.

THE GARDEN FETE. An Error in Dates--The Programme of the Event.

MILITIA ORDER. Care in Using Ammunition--School of Instruction.

LACROSSE MATCH TO-MORROW. Victoria Will Play New Westminster at the Royal City.

Personal. At the present time there are seven new members waiting...

BARGAINS 5 roomed cottage and 4 1/2 acres \$2,400 6 roomed 2 story house 1,500

SWINERTON & ODDY, 50 GOVERNMENT STREET.

Victoria Creamery BUTTER. Patronize Home Industry. The Newest, Freshest and Sweetest.

WE WANT To fill your prescriptions. Our dispensing department is complete...

Problem of Entertaining Suggestions For Honoring Their Royal Highnesses the Duke and Duchess.

The approaching visit of the Duke and Duchess of Cornwall to this city early in October is a very fruitful topic of conversation on the streets at present.

There are certain features of the entertainment which are fairly understood to be on the programme...

While this is true of a civil function it does not apply to a military review.

Military men spoken to on the subject yesterday agreed that the scheme offered no great obstacles.

CRUSH HATS Do you want a hat to use as a "Knock about" light, cool, soft and easy on the head...

Geo. R. Jackson, Hatter, Furnisher and Tailor.

PROMENADE CONCERT. THE WESTSIDE. Friday's Bargains All Repeated To-Morrow.

If I Were a Mother I Would Insist On having "The Westside" Clothing...

Boys' Tweed Suits Boys' Norfolk Suits. Boys' 3-piece Suits. Boys' Sack Suits.

THE HUTCHESON CO., LD., VICTORIA, B. C.

The B. C. Furniture Co. Have just received a carload of up-to-date Bedroom Suites, from \$15.00 up to \$125.00.

J. SEHL, Manager

Our Big Sale COMMENCES MONDAY, JUNE 10. Immense reduction in all lines for one week.

Black Socks, 2 Pairs For 25 Cents. W. G. Cameron VICTORIA'S CHEAPEST CASH CLOTHIER.

Watson & Hall FAMILY GROCERS. Fresh Strawberries and Cream. BICYCLES. FLY FISHING. Lakeside Hotel. Peden Bros. Lawn Mowers.

Provincial News

NANAIMO. The result of the conference between Fred Peters, K. C., and the city council regarding the Water Works Purchase By-law, is so satisfactory that the transfer of the works to the city by the company on the 21st instant is now regarded as sure.

VANCOUVER. Sergeant-Major Richardson, Sergeant Major Douglas and S. W. Bodley, en route to Bixley, were met by a large delegation of Victoria riflemen here and given a hearty send-off.

The school children of Vancouver in the short time of five weeks collected the splendid sum of \$613.56 in aid of the School Children's Memorial to the late Queen Victoria.

At the next meeting of the board of school trustees the question of holding a field day of sports open to the pupils of the city schools, and also of Queen's school will be discussed.

Judge Alexander Henderson, lately appointed to the County court of Vancouver, was sworn in yesterday by the chief justice.

While James Ginnett, contractor and carpenter, was working on the outside of a house, which is being built on Royal avenue, the scaffolding on which he was standing gave way, and he was precipitated to the ground.

The Board of Trade met on Tuesday evening to consider the request from the city council for a contribution in aid of the construction of the new city hall.

Joseph Gill, cage tender at the Le Ito Island, was fatally injured yesterday in some unknown manner by a fall from the ship at the 700-foot level and was picked up shortly after he had reached the 800-foot level.

A petition signed by a number of citizens and business men was presented to the city council on Tuesday night requesting the corporation to proceed at once to place 15 acres of the city park on East Columbia avenue in such shape that it could be used for park purposes.

Mr. W. S. Whedon, cashier of the First National Bank of Winterset, Iowa, in a recent letter gives some experience with a carpenter in his employ, that will be of value to other mechanics.

The news has been received here of the death in Nome of Jack Wilson, a well known Roseland man who only left the city a couple of months ago to seek fortune in the frozen north.

The taxes for the current year in Roseland will be 25 cents in the dollar. This rate was struck at Tuesday night's session of the city council.

Garfield Tea. Selected herbs only in the wonderful Liver and Kidney Cure.

BY-LAW.

To Enable the Corporation of the City of Victoria to Borrow \$300,000 to Be Applied to School Purposes.

Whereas the Board of School Trustees in pursuance of the provisions of section 37 of the Public Schools Act have prepared and laid before the Council of the Corporation of the City of Victoria a detailed estimate of the amount of money required for the purpose of raising \$300,000, which sum is required to meet special or extraordinary expenses of the Board of School Trustees, and whereas the Council have finally approved of the payment of the said estimated sum of \$300,000 out of the current year's revenue, and the said Corporation have given due notice to the Board of School Trustees...

Begin the Day By Using Malt Breakfast Food

The use of Malt Breakfast Food at the morning meal contributes to energy, health and happiness, and enables you to perform successfully the various and laborious of the day.

PASSENGERS.

Per steamer Rosalie from the Sound—J. Bosowitz, Miss Levy, Mrs. Williams, Miss Kilbon, Mrs. Ester, Mrs. Foot, G. A. Russell, Mrs. Russell, Alfred Magnusson, Geo. McKay, J. Sturgeson, Mrs. Derry, H. L. Moore, Fred Young, T. J. Jones, S. E. Thomas, Mrs. Dwyer, Mrs. Eves, Dr. S. C. Gillen, J. Ames, Geo. E. Gregson, Mrs. Chevelier, L. Berry, Mrs. Berry, C. F. Teaff, J. L. Crowley, Mrs. Muriel, F. H. Powell, J. F. Colton, W. McHugh, J. Thomas, L. Thomas, W. E. Dowles, Thos. O'Far, H. H. Hunter, J. Irving, A. Otis, J. Evans, H. Sandercock.

CONSIGNEES.

Per steamer Rosalie from the Sound—J. H. Todd & Sons, J. Pierce & Co., W. Young & Co., H. W. McEwen, W. & J. Wilson, D. Spencer, M. W. Witt & Co., H. Clinton, E. C. Co., V. B. & S. Co., Martin & Robertson, Wilson Bros., M. Burns, Thos. Earle, R. P. Rihet & Co., S. Leiser & Co., J. Rosowick, Nicholas & Renouf, B. & K. M. Co., J. Rogers.

UNNECESSARY LOSS OF TIME.

Mr. W. S. Whedon, cashier of the First National Bank of Winterset, Iowa, in a recent letter gives some experience with a carpenter in his employ, that will be of value to other mechanics.

GOVERNOR OF TASMANIA.

The Career of Sir Arthur Elibank Havelock. An almost unique colonial experience has been that of Sir Arthur Elibank Havelock, who is to be the new Governor of Tasmania.

BY-LAW.

To Provide for the Construction of a New Bridge to Replace the Existing Point Ellice Bridge.

Whereas the Council of the Corporation of the City of Victoria have resolved to create a new bridge at Point Ellice within the limits of the city of Victoria, and whereas the Council have resolved to create an annual sinking fund for the payment of the interest thereon, and for creating an annual sinking fund for the payment of the principal of the said debt, and whereas it will require an annual rate of five-eighths of a mill in the dollar for the purpose of raising the sum of \$100,000, which sum is required to meet special or extraordinary expenses of the Corporation of the City of Victoria, and whereas the Council have resolved to create an annual sinking fund for the payment of the interest thereon, and for creating an annual sinking fund for the payment of the principal of the said debt, and whereas it will require an annual rate of five-eighths of a mill in the dollar for the purpose of raising the sum of \$100,000, which sum is required to meet special or extraordinary expenses of the Corporation of the City of Victoria...

BY-LAW.

To Provide for the Contribution by the City of Victoria Towards the Cost of Paving Government Street, Being a Work of Local Improvement.

Whereas the Council of the Corporation of the City of Victoria have resolved to create a work of local improvement, a by-law has been introduced and passed simultaneously with the reading, reconsideration and passing of the same, and it is intended to make such contribution in ten equal payments at the time and in the manner hereinafter provided.

BY-LAW.

To Provide for the Construction of a New Bridge to Replace the Existing Point Ellice Bridge.

Whereas the Council of the Corporation of the City of Victoria have resolved to create a new bridge at Point Ellice within the limits of the city of Victoria, and whereas the Council have resolved to create an annual sinking fund for the payment of the interest thereon, and for creating an annual sinking fund for the payment of the principal of the said debt, and whereas it will require an annual rate of five-eighths of a mill in the dollar for the purpose of raising the sum of \$100,000, which sum is required to meet special or extraordinary expenses of the Corporation of the City of Victoria...

BY-LAW.

To Provide for the Construction of a New Bridge to Replace the Existing Point Ellice Bridge.

Whereas the Council of the Corporation of the City of Victoria have resolved to create a new bridge at Point Ellice within the limits of the city of Victoria, and whereas the Council have resolved to create an annual sinking fund for the payment of the interest thereon, and for creating an annual sinking fund for the payment of the principal of the said debt, and whereas it will require an annual rate of five-eighths of a mill in the dollar for the purpose of raising the sum of \$100,000, which sum is required to meet special or extraordinary expenses of the Corporation of the City of Victoria...

BY-LAW.

RELATING TO JAMES BAY MUD-FLATS.

Whereas the present state and condition of the James Bay Mud Flats is so unsanitary as to constitute a nuisance dangerous to health, and the erosion of the said mud flats in their present state and condition constitutes a continuing and serious menace to the public health of the city; and whereas the Council of the Corporation of the City of Victoria have by resolution determined that the nuisance so existing should be abated by the filling in of the said mud flats whereby permanent roads and highways may be constructed thereon...

BY-LAW.

RELATING TO JAMES BAY MUD-FLATS.

Whereas the present state and condition of the James Bay Mud Flats is so unsanitary as to constitute a nuisance dangerous to health, and the erosion of the said mud flats in their present state and condition constitutes a continuing and serious menace to the public health of the city; and whereas the Council of the Corporation of the City of Victoria have by resolution determined that the nuisance so existing should be abated by the filling in of the said mud flats whereby permanent roads and highways may be constructed thereon...

New Vancouver Coal Co., LIMITED. NANAIMO B. C. SAMUEL M. ROBINSON, SUPERINTENDENT. Coal Mined by White Labor.

New Wellington Coal. Washed Nuts, \$5.00 per ton. Sack and Lump, \$6.50 per ton. Delivered to any part of the city.

KINGHAM & CO., 34 Broad St., Cor. Trench Alley. Wharf-Spratt's Wharf, Store Street. Telephone Call: wharf 49. Office Telephone, 694.

SHAWNIGAN LAKE. THE OLD RELIABLE SHAWNIGAN LAKE HOTEL. Will be found the most comfortable and Best Summer Resort on the Line of The E. & N. Ry.

G. KOENIG, PROPRIETOR. Pleasure and fishing boats for hire, which will be found equal to any others on the Lake.

WEST DENTAL PARLORS. A Revelation in Dentistry. After to-day (May 29th), I will do Prosthetic Dental Work at the following fees: Full upper or lower sets (vulcanite or celluloid), \$10 per set.

The West Dental Parlors, 63 YATES STREET, OPPOSITE HIBBEN'S, GOVERNMENT ST.

TO THE TRADE. Have on hand a large stock of Waltham Watch Co. movements. Will sell 15 per cent below list prices.

STODDART'S JEWELLERY STORE. VICTORIA UNDERTAKING PARLORS.

NOTICE. All mineral rights are reserved by the Esquimalt & Nanaimo Railway Company within that tract of land bounded on the south by the City of Victoria, on the east by the City of Victoria, on the north by the Straths of Georgia, on the north by the 50th parallel, and on the west by boundary of the Esquimalt & Nanaimo Railway Land Commission.

NOTICE. Notice is hereby given that I, George B. Harrison, of the City of Victoria, intend to apply to the next sitting of the Board of Licensing Commissioners for a license to sell wine and liquors by retail on the premises known as the Commercial Hotel, situated at the corner of the Esplanade and the corner of Bridge and Work Streets, Victoria, B. C., this 22nd day of April, 1901.

LOANS On Improved Real Estate. \$1,000, repayable in 120 months, at...\$12.10. \$1,000, repayable in 96 months, at...\$14.10. \$1,000, repayable in 60 months, at...\$20.30.

ROSLY - GOAL. Wholesale Fruit and Provision Merchants. 40 YATES ST., VICTORIA.

F. R. STEWART & CO., Wholesale Fruit and Provision Merchants. 40 YATES ST., VICTORIA.

B. G. Stock Exchange, Ltd. CAPITAL, \$10,000.00. New York Stocks, Bonds, Grain and Cotton on Margin or for Delivery, Strictly Commission.

Victoria Umbrella Hospital. GUSTAV HEINRICH, PROP. All kinds of UMBRELLAS and PARASOLS REPAIRED, RECOVERED and MADE TO ORDER.

NOTICE. Notice is hereby given that I, William Field, of the City of Victoria, intend to apply to the next sitting of the Board of Licensing Commissioners for a license to sell wine and liquors by retail on the premises known as the Commercial Hotel, situated at the corner of the Esplanade and the corner of Bridge and Work Streets, Victoria, B. C., this 22nd day of April, 1901.

NOTICE. Notice is hereby given that I, George B. Harrison, of the City of Victoria, intend to apply to the next sitting of the Board of Licensing Commissioners for a license to sell wine and liquors by retail on the premises known as the Commercial Hotel, situated at the corner of the Esplanade and the corner of Bridge and Work Streets, Victoria, B. C., this 22nd day of April, 1901.

NOTICE. Notice is hereby given that I, George B. Harrison, of the City of Victoria, intend to apply to the next sitting of the Board of Licensing Commissioners for a license to sell wine and liquors by retail on the premises known as the Commercial Hotel, situated at the corner of the Esplanade and the corner of Bridge and Work Streets, Victoria, B. C., this 22nd day of April, 1901.

