

For Household Removals Phone 823
Burt's Padded Vans
715 P. NDORA ST.
Prompt Attention, Experienced Men
Residence Phone R110.

Victoria Daily Times

COAL! COAL!
Hall & Walker
1232 Government Street
TELEPHONE 83.

VOL. 51.

VICTORIA, B. C., SATURDAY, JUNE 24, 1911.

NO. 147.

MAYOR MORLEY OUT FOR COMMISSION

PUBLIC OPINION WILL
BE ASCERTAINED FIRST

Will Be Discussed in Council at
Next Meeting and Then at
Public Meeting

Will Victoria be governed by council or by commission? that is the question; the question that was but dimly yet none the less certainly adumbrated in the suggestion of Mayor Morley last night to the council in session; a commission consisting of the mayor and two aldermen, among whose particular duties would be that of looking ahead and arranging schemes of civic improvement, etc., which would be of value to the city, and which, under the present system was rendered impossible by the governing body having to devote all its time to the task of coping with the immediate business of the city.

In making the suggestion and asking the aldermen to think it over until the next meeting of the council, when he proposes to bring the matter before them for a full dress discussion, Mayor Morley stated that many of the movements which he had advocated in past years and which had been turned down by the then councils had now been conclusively proved to be pregnant with good for the city. Had they been carried out, he claimed that the city would have been in a much better position in regard to works of convenience and beautification than it was to-day. He said, in reference to the illustration which coronation day gave them, "After the experience which we had yesterday showing the city's growth we should have a standing committee or commission, independent of the council, except from year to year, to promulgate ideas and make plans for the improvement and beautification of the city in regard to the proper centres for public buildings, the radiating of trunk connections and matter of that sort, which could only be taken up after careful thought had been devoted to them. I am satisfied that the people will never act unless it be as a result of some concerted action. I feel that the people would realize the value of such a project if it was taken up in a definite and determined manner. Unless such a commission came into existence he did not believe that the people would ever take the necessary action to carry out the ideas he had in mind.

As an instance of what he meant he referred to the city hall which he said had long outlived its utility. He claimed that within two or three years something would absolutely have to be done for the provision of a new hall. Having in mind the fact that his previous suggestions in this regard had now become much more difficult matter than formerly to obtain a central site for the new city hall. All the prominent and suitable sites which were available when he suggested that action should be taken were now gone, and the prices asked for the remaining sites were almost prohibitive. Yet something would have to be done in order to relieve the congestion and he thought that this would be a good work to start the commission upon. He also stated his intention of calling a public meeting to find out the opinion of the people.

None of the aldermen spoke on the subject but it was tacitly agreed that the matter would come up for discussion and probably action next Friday.

The above proposal of the mayor arose out of a meeting in regard to the utility of carrying out the local improvement work on Belleville street to the Outer Wharf. The paving of this street has already been passed; in fact it is included in the work handed over to the Canadian Mineral Rubber Company, and it was brought up last for reconsideration on the motion of the mayor. The object of the proposal in bringing up the matter for reconsideration before the council a plan made in 1907 showing how this thoroughfare could be widened and straightened and made adaptable for the heavy traffic which it is believed will carry it in the future. When that plan was first up the estimated cost of expropriating the unnecessary corners, etc., was \$12,000. Now of course, the cost would be much more but his worship thought that if it was delayed any longer it would be more expensive still.

The city solicitor pointed out that to extract that work from the contract of the Canadian Mineral and Rubber Company would leave the city liable in damages to the company for the cost of paving the street. As the cost of paving the street would be borne by the contractor it was thought that some arrangement could easily be come to which would make up the difference and reserve the street in question for treatment according to the 1907 plan.

Objection was raised to the mayor's proposition by H. M. Fullerton, who urged that the paving be gone on with as intended. He stated that to put the 1907 plan in operation now would cost too much, and also that it would be harmful to the streets abutting on it. The delay was another element which he strongly objected to.

Ald. Langley also objected to the operation of the 1907 plan, but the line of

UNDERSTANDING IS MUCH DESIRED

CONDUIT PLANS
ARE CRITICISED

Installation of Conduit Telephone System to Be Subject to Approval of City Officials

That a better understanding between the city and the B. C. Telephone Company is necessary in connection with the installation of the conduit system which has already been started on Vancouver street was made manifest to the city council at last night's meeting, when the report of the city engineer upon the nature, substance and method of the installation of the system on that thoroughfare was submitted. The engineer was asked to report upon the matter for the information of the mayor and aldermen, who did not appear to be fully posted about the details of the arrangement with the company.

The report stated that the conduits and details were designed by the company's engineer and are supposed to be on the lines of good practice. It is said that creosote wood conduits never decay and are the only self-contained conduits made. Where they are employed no concrete is required to lay them (despite the criticisms on that point of his worship the Mayor at the last meeting) they are smooth inside and can be installed without damage to the water system, and they are also good insulators. Another report by the city electrician suggesting one or two ways in which the work of installation might be improved was also submitted.

The question of controlling the plans arose out of the ensuing discussion and it was found that at the present time the company does not require to have its plans approved by the city. This knowledge inclined Alderman Langley to argue that the plans of installation should be very carefully considered by the city officials before the work was started, as otherwise, if the work was gone on with and proved unsatisfactory in the end, the city would have no redress.

Mayor Morley suggested that it might be possible to come to some arrangement with the company whereby the plans of the installation might be submitted for the approval of the city officials. This suggestion was adopted by the council and the matter was left in the hands of the city engineer and the electrical superintendent.

On the recommendation of the finance committee overruling in all departments of the city hall will be paid at the rate of 55 cents per hour for clerical work and 50 cents per hour for stenographic work.

The street sweepers managed to get on the right side of the council with their petition for an increase of pay on Sundays and holidays. They wanted double time for these particular occasions. H. M. Fullerton put up a fight for the full amount demanded but after hearing the city engineer and going over fully into the question it was decided to grant the men time and a half. The wage of this class of men at the present time is fixed at \$2.75 for eight hours. As the men often work during the night it was felt that they were none too well treated and that if they would accept time and a half the council would grant the petition.

WILL RAISE PRICES.
Ottawa, June 24.—Hotel men here are signing a round robin to increase the price of drinks over the bar. Recent Ontario legislation is given as the cause.

BALLOONIST RESCUED BY BOY SCOUT

Lad Assists Aeronaut Who Fell
Into River at Medicine Hat

Medicine Hat, June 24.—James Coakley, the balloonist connected with the Northwest Amusement Company's show, who fell into the Kootenay lake at Nelson and had three ribs broken at MacLeod, recently, met with another misfortune here when his balloon remained persistently over the river and eventually descended into the water with him. Norman Rossiter, a boy scout, swam out to the rescue and assisted Coakley to shore.

NEW DOLLAR BILLS.
Ottawa, June 24.—New \$1 bills have been issued by the finance department, the distribution which will take place simultaneously in different centres.

Assistant receivers-general at Halifax, St. John, Charlottetown, Montreal, Toronto, Winnipeg and Victoria, have received the new bills on hand. Pictures of Lord and Lady Gray appear in the centre of the note, the old lumbering scene being abolished.

SLIDE FOR THE RECIPROCITY PLATE

HON. T. M. DALY DIES SUDDENLY

The Former Cabinet Minister
Passes Away at the Prairie
Capital

Winnipeg, June 24.—Hon. T. Mayne Daly, police magistrate, passed away here early this morning. He took court as usual yesterday, and did not complain of feeling ill.

Mr. Daly was taken ill at about 10 o'clock last evening. Dr. C. C. Field, who was called in, diagnosed the trouble as a stone passing through the bladder. He gave temporary relief, but about midnight the case becoming worse, Dr. Blanchard was called in consultation. Mr. Daly rapidly sank and died at fifteen minutes past five this morning, the direct cause being hemorrhage of the kidneys.

Thomas Mayne Daly was born at Stratford, Ont., August 18, 1852, was educated at Toronto and went to Manitoba in 1881. He was first mayor of Brandon in 1882. Mr. Daly was returned for Selkirk to the Commons in 1887, and held his seat until 1896. He was minister of Indian affairs from 1892 until 1896. Toward the close of the latter year he opened an office at Rossland for the practice of his profession. He was appointed judge of the Juvenile Court, Winnipeg, in 1909.

As a magistrate he was eminently successful in reducing crime, but among the boys of the city he carried on a work difficult to appreciate. Closely identified with all uplift movements, from courts of honor to boy scouts, Mr. Daly in a peculiar sense looked the youth of the city under his protection. Only last Thursday he played a conspicuous part in the big celebration by the school cadets on coronation day. He was prominently identified with the Children's Aid and Y. M. C. A., and as head of the police commission he was about to inaugurate the Cleveland experiment of police administration under the golden rule. He is survived by his widow and two sons, Kenneth R., a local lawyer, and Harold, a broker at Vancouver. Mr. Daly was president of the Western Canada Cricket Association, as well as of the local association, and as a mark of respect all local games to-day have been cancelled.

Mourning at Brandon.
Brandon, Man., June 24.—No happening in recent years as occasioned such profound sorrow as that which followed word this morning of the death at Winnipeg of Hon. T. Mayne Daly. Mr. Daly was looked upon here as a fair fighter, and many leading men of

both parties are mourning his loss to-day. His death is the one topic of conversation on the streets, and leading citizens are concerning in what manner they can most fittingly pay tribute to one who devoted many years to the building of Brandon in the early days and to public affairs of Western Canada.

KING'S MESSAGE TO PRESIDENT TAFT

REPLIES TO GREETINGS
FROM UNITED STATES

Reciprocates Wishes That
Friendly Relations Between
Two Nations May Continue

Washington, D. C., June 24.—King George has sent the following reply to President Taft's congratulatory upon the occasion of his coronation:

"I heartily thank you and the people of the United States for the very kind congratulations which you offer me on this great and solemn day, and for the good wishes which you expressed for the prosperity of the British domain and for the welfare of myself and my family. I heartily reciprocate your wishes that friendly relations between the United States and my country may ever continue."
(Signed) GEORGE, R. I.

MUST NOT AMEND RECIPROCITY BILL

Taft Will Veto Measure If
Changes Are Made by
U. S. Senate

Washington, D. C., June 24.—It became known at the capitol to-day that president Taft, talking over the long distance telephone from Providence last night, repeated to several senators his determination to veto the Canadian reciprocity bill in case any amendment is added to it.

RAILROAD MERGER DECLARED LEGAL

U. S. Government Will Appeal
in Suit Against the Southern
Pacific and Union Pacific

St. Louis, Mo., June 24.—The merger of the Southern Pacific and Union Pacific railroads is legal according to a decision handed down to-day by the United States Circuit Court of the eighth district.

The government's suit in equity against the Southern Pacific Railway Company and the Union Pacific Railway Company sought to enjoin the control of the former by the latter. The bill charged conspiracy and the formation of a combination in violation of the Sherman anti-trust act passed by congress to protect trade and commerce against unlawful monopolies. Judge Hook filed a dissenting opinion, in which he expressed the belief that the government's petition was well founded and should have been granted. Since the suit was entered Mr. Harriman and Mr. Rogers, two defendants named in the case, have died.

An appeal will be made directly to the United States Supreme Court.

SEATTLE NEWSPAPER FIGHT.

Judge Says He Will Instruct Prosecuting Attorney to Dismiss Actions.

Seattle, Wash., June 24.—Judge Wilson E. Gay in the criminal department of the Superior Court to-day announced that he would instruct the prosecuting attorney to dismiss the criminal libel prosecutions begun against the Seattle Post-Intelligencer at the instance of the Times, and against the Times at the instance of the Post-Intelligencer. The judge said he would not sanction waste of the county's money for the purpose of avenging private grievances.

EXPLOSION KILLS THREE.

Munich, June 24.—A factory at Treutberg, employed in recovering glycerine from the atmosphere, was destroyed by a terrific explosion, originating from some unknown cause in a reservoir containing supplies, to-day. Three lives were lost and six other persons were dangerously injured.

LAUNCH PARTY SAFE.

Salt Lake, Utah, June 24.—The Joseph Nelson party, consisting of eight persons, whose launch was caught in a storm on Great Salt Lake last Thursday was found to-day on Antelope Island. All were well.

BRANCH LINE TO COWICHAN LAKE

CONTRACT FOR NEW
ROAD IS AWARDED

Grading Operations Will Probably Be Commenced in
Few Weeks

Vancouver, June 24.—R. Marpole, vice-president of the E. & N. railway, to-day announced the award of a contract for the construction of the proposed Cowichan Lake branch, to Messrs. Palmer Bros. and Hemming of this city. The line will be 20 miles long, extending from a point near Duncan Station to the lake. The right-of-way has already been cleared.

The successful tenderers expect to start grading operations within a few weeks and the task will probably occupy less than six months in completion as the route follows a water grade with no engineering difficulties.

The proposed line will give access to one of the best timber districts on the island and will greatly stimulate the logging industry. One New York financial corporation purchased 52,000 acres of timber lands from the railway company and will operate very extensively through a subsidiary corporation, the Empire Lumber Company, which will build a saw mill plant on the east coast of the island. It is intended later on to extend the line to the site of the proposed mill.

RAILWAY WORK STOPPED.

Winnipeg, June 24.—The railway commission has held up the Canadian Northern railway construction work in the mountains on the section at McLeod river, where the company has been building too close to the Grand Trunk Pacific line. Hundreds of men are idle in the construction camps, and many contractors are put to great expense.

SCALDED TO DEATH.

Fort William, Ont., June 24.—By the bursting of steam pipes on the steamer Turret Chief, a lad named Laughton, aged 15 years, was scalded to death. Another stoker was so seriously injured that he is not expected to recover. Laughton was not a regular stoker but was taking the shift of an injured coal passer.

DIES FROM INJURIES.

Winnipeg, June 24.—John Pettit, a signman of Norwood Bridge, who was injured Thursday night when a Canadian Northern freight train backed on to a street car he was trying to warn, died in St. Boniface hospital. An inquest will be held.

ELEVATOR COMPANY FINED.

Winnipeg, June 24.—Police Magistrate McMeiken yesterday fined the Northern Elevator Company \$25 and costs for sending a ton of screenings, containing French weed, wild oats and buckwheat to Warren, Manitoba, for sale as feed.

ELECTRICAL ASSOCIATION.

Niagara Falls, June 24.—R. H. Sperling, Vancouver, was elected to the management committee of the Canadian Electrical Association. A. A. Dion, Ottawa, is president.

INCREASING CAPITAL.

Toronto, June 24.—The Dominion Bank to-day announced an early issue of \$1,000,000 new capital stock at 200.

ANOTHER NORTHERN LINE PROPOSED

Company Applies for Charter
to Build Railway to Hudson Bay

Ottawa, June 24.—Calgary and Edmonton railway asks power to build branches southerly from Redgwick and northerly from Battle River to the West-askatchewan branch.

The Pacific trans-Canada and Hudson Bay railway applies for a charter to build from Edmonton to Athabasca Landing, Fort Vermillion to Fort Smith, Wahsika or Loon river east to Fort Churchill, or Port Nelson on Hudson Bay.

ADMIRAL TOGO'S JOURNEY.

Washington, D. C., June 24.—Admiral Togo, the famous Japanese naval commander, will be able to stop only seventeen days in the United States on his way home to Japan from the coronation. The admiral, who will be the guest of the army, will arrive in New York August 4, where he will be met by Captain Temptin Poita, who will look after the visitor during his stay in this country. The only cities he will visit are New York, Philadelphia, Boston and Washington.

KING REVIEWS NAVAL FORCES

GREAT GATHERING OF
WARSHIPS AT SPITHEAD

Seventeen Nations Represented
by Vessels Moored in
the Roadstead

Portsmouth, June 24.—This was the day of ships and sailors. The King and Queen and foreign representatives at the coronation left the capital and came here for the great naval review at Spithead. Fine weather put finishing touches on one of the most magnificent displays of the week.

Their Majesties, accompanied by the official envoys of other countries, came from London in a special train. The King wore an Admiral's uniform with a ribbon of the Order of the Garter. The Prince of Wales was in a midshipman's uniform. The Queen, Princess Mary and nearly all of the royal ladies were dressed in navy blue. With their Majesties were all the other members of the royal family. Many special trains were run from London carrying Indian princes, peers and peeresses, members of parliament, lords of admiralty and diplomats. The regular excursion trains arriving during the morning added great numbers to the thousands already gathered here from all parts of the world.

Seventeen nations were represented by the vessels moored in Spithead roadstead in the English Channel, between the mainland and the Isle of Wight. Of this number ten were battleships of the Dreadnaught class, from the British navy and visiting Dreadnaughts. First, however, in size and armament was the American battleship Delaware. The British Dreadnaughts were the Colossus, Neptune, Hercules, Collingwood, St. Vincent, Bellorophon, Temeraire, Superb and Dreadnought. With these were four British cruisers of the Invincible class, the Indefatigable, the Indomitable and the Invincible.

Other foreign naval powers sent vessels of the pre-Dreadnaught class. France was represented by the Danubius; Germany by the Von Der Tann; Japan by the armored cruiser Curuma; Austria by the Radetzky; Italy by the armored cruiser San Marco; Russia by the armored cruiser Rurik; Spain by the cruiser Reina Regente; Argentina by the cruiser Buenos Ayres; Chile by the cruiser Chacabuco; Sweden by the armored cruiser Frygt; Turkey by the cruiser Hamidieh; and China by the cruiser Hai Chi; Denmark by the armored cruiser Wolfert Fischer; the Netherlands by the armored cruiser Jacob Van Heemskerck; and Norway by the armored cruiser Eldsvold. Greece sent the armored cruiser George Averof in addition to the official representatives of seventeen visiting nations there were secondary vessels from Japan, Italy and Chile.

Various types of warships added to the British units of Dreadnaughts and Invincibles made the total British contingent 170 ships. All the vessels at Roadstead, including the foreign warships and excursion steamers with spectators, were moored in lines supplemented by shorter lines of submarine and torpedo boats. The fleet occupied an area of about 18 square miles.

JOY PROVES FATAL.

New York, June 24.—A few hours after her husband had returned from the Mexican frontier, where he went four months ago with the coast artillery, Mrs. Ida Hardy died at midnight of heart trouble, according to the family, which was brought on by joy at seeing her husband. Sergeant Hardy was on the front porch of their home talking with his wife when she was stricken.

GIRL DROWNED.

Montreal, June 24.—While crossing the locks when the gates were being opened a small brother of little Ena Chaput toppled backwards into the gap behind him. The girl sprang forward and pushed him to safety, but herself fell into the locks. The body never rose to the surface and has not yet been found.

STRIKE RIOTS.

Cleveland, Ohio, June 24.—The strike of the six thousand garment workers here was intensified late yesterday when automobiles and taxicabs, in which guards were taking non-union workers from factories to their homes, were the targets of decayed eggs and vegetables in various sections of the city. As a result there were a few minor riots, followed by several arrests.

BLUEJACKETS FOR SHEARWATER

Vancouver, June 24.—A draft of 23 bluejackets for H. M. S. Shearwater arrived direct from England to-day and went over on the morning boat to Victoria. They are mostly apprentices from the training ships.

KILLED BY STREET CAR.

Tacoma, Wash., June 24.—J. T. Seidler, aged 25, a street car conductor, was instantly killed to-day by being thrown under the trucks as the car jumped a switch in going to the barn.

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.**

We Carry a Full Line of Wines and Liquors

- RYE, imperial quarts \$1.00
- SCOTCH WHISKEY, imperial quarts \$1.25
- BURKE'S IRISH WHISKEY, imperial quarts \$1.25
- PORT, California, per bottle 50¢
- PORT, California, per gallon \$2.50
- TABLE SHERRY, per gallon \$2.50
- Try the OLD SMUGGLER WHISKEY, per bottle.... \$1.00

Windsor Grocery Company
Opposite Post Office. **Government Street.**

Hotpoint

No risk, danger, trick or knack in using this best of all Electric Laundry Iron, the "Hotpoint," and you positively cannot get a shock. Price, complete **\$4.75**

Ten Days Free Trial to Victorians

B. C. Electric Railway, Co., Ltd.
Cor. Fort and Langley Sts. **Tel. 1609**

THE PUBLIC GOT FULL VALUE AT THE CORONATION ACTIVITIES THURSDAY—AND

Copas & Young

THE PEOPLE'S GROCERS

Give you value every day. Try them—they guarantee you satisfaction. ANY OF THESE NEEDED? SIZE UP THE QUALITY—THINK OF THE PRICE.

- NEW POTATOES. Five pounds for 25c
- FRESH STRAWBERRIES, the best grown; two baskets for 25c
- INDEPENDENT CREAMERY BUTTER, the most popular butter of the day; 3 lbs. for.... \$1.00
- NEW ONTARIO CHEESE. Per pound 20c
- ANTI-COMBINE JELLY POWDER. Four packets for 25c
- NICE LARGE CUCUMBERS. Each 15c
- CROSSE & BLACKWELL'S SHERBET. One pound bottle 25c
- PURE WEST INDIA LIME JUICE. Quart bottle 20c

WE SAVE YOU MONEY.

Copas & Young

ANTI-COMBINE GROCERS
Corner Fort and Broad Streets. Quick Delivery.
Grocery Dep Phones 94 & 95. Liquor Dep 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, just completed, sewer and electric light, 1 block from car, modern in every respect, full sized basement with cement floor, large lot, 80' by 120', all fenced. Price \$3500
\$700 cash, balance to be arranged

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

NO ALDERMEN ON HOSPITAL BOARD

CHARTER BARS THEM FROM THE DIRECTORATE

Mayor Suggests If City Cannot Get Representation There Should Be No Grant

The old story of representation being incidental to taxation was brought up in another guise at the city council meeting last night in connection with the appointing of their representatives to the board of directors of the Royal Jubilee hospital. For the first time the council discovered that any of its members were barred from taking a seat at that board, the charter of the hospital specifically stating that no aldermen, clergymen, or medical practitioners are permitted to sit on the board.

It so happened that last night someone suggested that it would be a good thing in view of the relationship, financially and otherwise, existing between the city and the hospital, to have at least two of the aldermen members of the board of directors. In fact, the council had almost decided to adopt the suggestion and appoint the delegates when Water Commissioner Raymur hinted that he did not think they had the right to do so under the charter of the hospital.

This sent the city collector looking for the charter and on returning to the council chamber, unable to notice the barring clause, the suggestion of having two aldermen on the board assumed an aspect of certainty. Right at the last moment Water Commissioner Raymur's conviction in the matter overcame his diffidence and he seized the charter and in a moment discovered the clause, to the chagrin of everyone present.

"Well, if that is the case," stated the mayor, "I don't see how we are expect-

ed to contribute to the funds of the institution."

"AM. Peden was also of the opinion that the city should have at least two aldermen on the board. At the present time the city has five outside representatives on the board of hospital directors, and while there was no suggestion made against their competence or interestedness it was generally thought that to have two aldermen on the board would place the city council in a more reasonable position in their dealings with the hospital.

After further discussing the point it was decided to reappoint the present city representatives for another year. They are as follows: Messrs. J. A. Mara, H. Robertson, R. S. Day, F. W. Vincent and D. E. Campbell.

On the recommendation of the finance committee the sum of \$500 was contributed toward the construction of a new road connecting the Spanish municipality with the city. It is estimated that the total cost of the road will not exceed \$1,000.

A number of tenders for the erection of the Gorge swimming pavilion and the Foul Bay dressing-room were opened and referred to the proper officials for report and recommendation.

CORNER STONE OF NEW CHURCH LAID

An Imposing and Picturesque Ceremony Took Place on Burns Street Yesterday

An imposing and spectacular ceremony was witnessed yesterday afternoon on Burns street, Oak Bay, when the corner stone of the new St. Mary's church was well and truly laid. A large gathering took part in the dedication, which was conducted by Very Rev. Dean Doull, assisted by a number of the clergy. The party reached the site of the new church in a number of trolleys, and as the weather was at its best, the gay costumes of the ladies, blended with the garish decorations of the Masons and the simple white of the ministerial surplices and made the scene one of animated color.

The site of the new church is a most prominent one, and when the edifice is completed it will possess a commanding appearance by virtue of its position as well as architecture. Lying off the main road about a hundred yards or so it is based on a framework of rocks which give it an unusual elevation, and which will certainly ensure it a permanent attractiveness even when the surrounding area is much more closely built on than it is at present.

The dedication service was simple and sincere. The party gathered round the stone upon an improvised platform and formed a lane for the passage of the clergy and the Free Masons. Dean Doull read the lesson, appropriate to the occasion, and E. H. Paul, retiring Grand Master of the Grand Lodge of B. C., laid the stone amid the prayers and thanksgivings of the spectators.

The dean, after dedicating the stone, presented a silver trowel to the Grand

Master with which to perform the ancient ceremony of laying the stone.

In accepting the trowel Mr. Paul expressed his appreciation of the privilege accorded him. While conscious of the high honor which the deed itself implied he was more gratified to know that he was laying the corner stone of the house in which the Grand Master of all would be worshipped in time.

The testing, sprinkling, squaring and oiling of the stone was then performed by attendant Masons, and the stone was declared laid according to tradition and custom.

The usual practice of depositing under the stone a copy of the list of church members, the clergy, and copies of the local newspapers, was followed. After the ceremony was concluded the Bishop of Oregon offered up a short prayer, and the Rev. F. H. Fatt delivered a short address.

NAVY CASE AGAINST JOHN DAY COMMENCED

Paint and Candles Sold to the Victoria Machinery Depot, by Accused

John Day, formerly an hotelkeeper at Esquimalt, was arraigned in the police court yesterday afternoon on a charge that in September, last year, he did unlawfully retain in his possession certain public stores, the property of the admiralty to-wit: A quantity of candles and paint of the value of \$452, and which had been obtained by theft, the said John Day knowing the same to have been so obtained.

The information is laid by Commander Vivian, head of the Pacific naval station, and arises out of the seizure made by the customs officers at the Victoria Machinery Depot in April last. Day is defended by Stuart Henderson and H. D. Helmeke, K. C., while Hon. C. E. Pooley, K. C., and J. A. Alkman are appearing for the crown.

Stewart Williams, auctioneer, testified that he had been auctioneer at the naval sales for several years past, and during that time there had been no sales of paint and candles in large quantities. He was not aware of having sold broken cases of candles or opened tins of paint. The goods sold at the sales were condemned goods, but not necessarily damaged.

To Stuart Henderson he said the goods were done up in parcels by the navy authorities and numbered and sold by him. He did not examine the contents of each parcel. He had sold empty paint tins. When a ship went out of commission a large part of her stores would be sold. He had not been auctioneer at the sale when the navy yard went out of commission.

Collector of Customs John C. Newbury gave similar evidence of the seizure at the Machinery Depot as that he gave at the hearing of the charges against Spratt and Houston. The Machinery Depot and Day had each paid in \$1,000 by cheque to the collector, who assessed them after finding the amounts from the goods seized. From invoices the goods were shown to have been purchased from Day, but he was unable to say they were navy yard stores.

Mr. Henderson raised a vigorous objection to the production of the Victoria Machinery books as evidence in this case. The books had been seized under a search warrant the previous afternoon, and Mr. Alkman said the books were in court and would stay there till the defence obtained authority to take them away.

The magistrate told Mr. Henderson he could apply for a ruling to a higher court, but that if he did so the prosecution would then, he supposed, get out another warrant and seize the books again. "Then what is the use of your objection?" asked the magistrate.

W. P. Winsby, customs appraiser, examined the books and showed a number of invoices showing sales by Day to the Machinery Depot of paint and candles in September last. On the 5th of September 42 cases of candles, 50 pounds per case, and 700 pounds of paint and also 73 tins of paint were purchased from Day.

The witness was asked to produce copies of the warrant on which the seizure was made, and did not do so. In the Spratt-Houston case he had been told to have them ready, but Collector Newbury had instructed him he was not to prepare any copies, said the witness.

The court adjourned the hearing until Monday morning.

ACCUSED OF MURDER.

San Francisco, Cal., June 24.—Chas. Smith, formerly second mate on the brigantine Makolvel, was arrested by the United States marshal yesterday as he stepped off the Orangi. He is charged with the murder of a Japanese steward on the high seas. The vessel on which Smith was mate plies between Puget Sound and South African ports, carrying lumber. Last April, while off the coast of Australia, bloodstains were found on the deck of the vessel, and the Japanese was missing. Smith was taken ashore at Newcastle and deported here for trial.

A Magnificent Mason & Risch Piano

Of the very highest grade, in rich mahogany case, and used only for a few months.

Maybe Purchased at a Greatly Reduced Price

And easy terms arranged for the balance, provided that the first payment is made of

HALF CASH

SEE THIS BARGAIN TO-DAY

Hicks & Lovick
Piano Company, Limited
809 Government Street.
OPPOSITE THE POST OFFICE

For Your Requirements of **Wines and Spirits**
Phone 47

And Get the Best Obtainable

HUDSON'S BAY COMPANY

Wholesale and Retail Liquor Dealers
WHARF ST. TELEPHONE 47

BUSINESS Properties

Douglas Street

180 feet frontage, running back to a lane, and close to Fountain. Will sell either whole or portion of this. **\$250**
Terms can be arranged. Price, per front foot..

HERALD STREET

Between Government and Douglas, 120 feet frontage, producing revenue of \$150 per month. Terms can be arranged. Price, per front foot..... **\$500**

PEMBROKE STREET

Between Douglas and Blanchard, 60x120. **\$7,350**
Terms can be arranged. Price.....

FIGUARD STREET

30x120, with two-storey house, located between Douglas and Blanchard. Terms can be arranged. **\$15,000**
Price

Monk & Monteith
639 FORT STREET. PHONE 1402.

Men's Day To-day

The patronage our MEN'S SECTION is receiving has greatly exceeded our expectations. Our prices and values are being recognized as the best ever offered in Victoria.

- SOCKS**
- MEN'S TAN CASHMERE SOCKS. 25c
- Per pair
- MEN'S PENMAN'S-BLACK CASHMERE SOCKS. 25c
- Per pair
- MEN'S EXTRA-FINE BLACK CASHMERE SOCKS. 40c
- linen toes and heels, 2 pairs for 75c, or, per pair....
- MEN'S PLAIN SOCKS, tan or black cashmere. Per pair 35c
- MEN'S CASHMERE HOSE, with light colored toes and heels. Per pair 40c
- MEN'S BLACK COTTON SOCKS, with pure linen soles; three pairs for \$1, or, per pair..... 35c

SOFT COLLARS

We carry an exceptionally good line of MEN'S SOFT COLLARS, sizes 14 to 16½. Price, with tie, only.. 45c
MEN'S SOFT COLLARS, without ties. 25c
Each

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

Dr. Martel's Female Pills

Eighteen Years the Standard
Prescribed and recommended for women's ailments, a scientifically prepared remedy of proven worth. The result from their use is quick and permanent. For sale at all drug stores.

For Quick and Reliable Service Call Up
Phone 1667
VICTORIA MOTOR DELIVERY
J. E. Wintworth, Prop.
Stand 726 Yates Street

Cordova Summit

Lots in this fine summer subdivision are selling fast. Secure yours without further delay. Great developments at Cordova Bay may be expected in the near future, which must greatly enhance the value of this investment. Ask us about it. All large lots.

No Interest Prices From \$150 Up Easy Terms

E. B. L. ROGERSON

622 JOHNSON ST. Real Estate TELEPHONE 946

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

Rustic Vases
 Up From \$1.10

Very Odd Designs

REDFERN & SONS

Oldest Diamond and Jewelry House
 in Western Canada.

1009 Government St., Victoria

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	Reserve	Undivided Profits
\$14,400,000.00	\$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.

61r 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. GALLETTY - - - - - Manager, Victoria

PHONE 272

613 PANDORA AV.

EVANS COLEMAN & EVANS LIMITED

A Few Specialties

RUBEROID ROOFING
 WIZARD ROOFING
 BUILDING PAPERS

CALCUTTA GRAIN BAGS
 FLOWER & FERN POTS
 SALT—ALL KINDS

Waterfront!

TWO ACRES, Portage Inlet to Burnside Road... \$3,500
 E.K. ACRES, Pender Island, only... \$300

HOWELL, PAYNE & CO., LTD.

1219 Langley Street.

Phone 1780.

STEAMSHIP AGENTS

LODGE PROTEST

Object to Chinese Bound for States Being Inspected at Vancouver

Washington, D. C., June 24.—For some time the immigration service has been considering the advisability of establishing a branch of the service at Vancouver, B. C., for the purpose of supervising the entrance of Chinese into this country. Senator Jones, of Washington, has been in consultation with the department several times in connection with the matter, and is informed that the new arrangement is merely an application to the case of Chinese of a system which has been in force for many years with regard to the examination of all alien persons coming from the Orient through Canada to the United States. Memorandum has been prepared by the bureau of immigration and naturalization and submitted to the senator for his information, in which it is pointed out that the adoption of this plan was urged by certain of the American steamship and railway lines nearly two years ago, and the reason why it was not put into operation sooner was because of the failure of the Pacific companies to accede to the department's wishes.

This plan places the business upon an efficient, economical and convenient plane from the government's point of view, and puts a certain Pacific company in a position where it must carry on its business in the transportation of Chinese handicapped with the same disadvantages and, at the same time, enjoying many of the advantages which accrue to the lines plying directly between Oriental and United States ports.

Officers of steamship lines operating between the Orient and ports of the United States on Puget Sound say that they regard the "memorandum" furnished Senator Jones as so much junk. The establishment of the station at Vancouver will allow the Canadian Pacific to bring Chinese across the Pacific destined for points in the eastern part of the United States, pass them at Vancouver, and enter them at any point along the northern border of the United States. On the other hand, the American steamship companies and lines operating to the United States can only enter their Chinese for Canada at Vancouver. They are not allowed to carry them east over American railroads and enter them at any point on the southern border of Canada. It is a discrimination, say the steamship men, that will result in practically all of the Chinese being diverted to the Canadian Pacific.

A letter to Senator Jones from Dowell & Co., in protest against the plan of operating the station at Vancouver, B. C., reads: "We consider that the opening of the port of Vancouver for the entry of the Chinese destined to the United States is an advantage to our competitors in the steamship carrying trade across the Pacific, but the Canadian railways as against our American railway lines."

"We consider that as we operate steamers to and from American ports, building up the trade to and from this country, we are entitled to more consideration than the steamship lines operating from Canadian or foreign ports entirely."

"We maintain that to open Vancouver for entry of Chinese to the United States is giving Canada an advantage that we do not enjoy. It is not permissible for us to bring Chinese passengers destined to Canada to a United States port, have them passed by Canadian inspectors here, and then routed east via the American railroads. In that they may enter Canada, we will say, at Montreal."

"If we share in Chinese passenger business for Canada we are obliged to land the Chinese at a Canadian port, and our Canadian steamship competitors should be required to do likewise. That is, if they wish to carry Chinese passengers for the United States they should be required to land them at an American port, or else send them to the nearest American port of entry for Chinese, which at the present time is Seattle."

"We maintain that it is hardly fair to open the Canadian port of Vancouver, establishing United States immigration officers there, and releasing Chinese at that port when we operate a line of steamers to Seattle and Tacoma, make this our terminus, and our application to have Tacoma made a port of entry for Chinese is denied."

"You understand of course that after the Chinese are passed by the United States immigration inspectors at Vancouver, they would be able to enter the United States at any point along the entire northern border, and it seems to us that this will open up a large field for fraudulent entry."

Says Government Inconsistent. Tacoma, Wash., June 24.—When the dispatch from Washington, D. C., was shown to A. F. Haines, representative of Dowell & Co. at this port, he said: "I notice that the department points out for Mr. Jones' information the fact that the new plan is merely an application to the case of Chinese of a system which has been followed for many years with regard to the examination of all other aliens coming from the Orient through Canada to the United States. This is the first time that I have known the government to regard Chinese in the same light as other aliens. Others are admitted freely, while there are strictest regulations against Chinese, and we have always been informed by the Chinese that they were in a special class."

"We wanted a detention station in Tacoma, wanted this port made a port of entry for Chinese in the United States, but were told that the government wished to centralize the work of the bureau in dealing with Chinese, and thus prevent the chances of fraudulent entries."

THINKING THEMES

BY DR. FRANK CRANE.

The prime human want is to get full. The drunkard uses this word properly; when he is saturated with alcohol, he calls it "getting full." Another significant slang phrase is, "being all lit up." Artificially and temporarily, he attains an exaltation of spirit. Drunkenness is so persistent because it meets a real want of the human soul, meets it by fraud and poison, but meets it.

An intelligent person, of course, cannot consent to this. He seeks some normal way of illumination. And he finds it in the cultivation of the simpler tastes. Since Nature designs that we have a high and vivid life, and to that end implants in us a craving for it, Nature's ordinary processes ought to be capable of bringing this condition about.

And they are. Love, for example, is an intoxicant. It is the inebriation that fans all young people into flame. The wireless currents flash continually between man and maiden.

Poetry is the champagne of literature. Poetry, when sober, is not poetry. It is no poet's eye if it be not "in a fine frenzy rolling." Fighting is a stimulant, and necessary to rich life. Among primitive folk it is with fists, clubs or guns. As we grow out of barbarism, and cease war and brawling, we fight still, but in more tenuous ways. We contend in business, in the world of thought, and in the clash of personalities. Nature herself is an intoxicating thing, if we can be simple and patient enough to learn to love her.

And Religion is the supreme tonic. The negro who gets "shouting happy" at camp meeting is nearer the truth than those to whom religion means respectability.

ALLEGED "SALTING" OF GOLD CLAIMS

Supposed Rich Vein on Steamboat Mountain Ends Abruptly

Vancouver, June 24.—Was the discovery of high gold values on the claims of the Steamboat Mountain Gold Mines, Limited, at Steamboat Mountain last July a fraud which, but for the timely action of the directors of the company in refusing to sell stock after their suspicions were aroused, would have assumed gigantic proportions? This is a question which will doubtless be answered at a meeting of the shareholders of the company which has been called for next Monday evening.

For the past two months rumors have been current that there was something amiss with the property of the company. Questions began to be asked as to the whereabouts of W. A. Stevens and Dan Greenwalt, the two men who brought the alleged rich discoveries of Steamboat to the attention of the western mining world and Vancouver investors. Since March nothing has been heard of either of them, though both left Vancouver after having given plausible reasons for their departure. Their continued absence gave rise to a great deal of gossip, which has finally crystallized in the suspicion that the properties of the company at Steamboat were scientifically "salted."

It is rumored at Steamboat, at Hope and on the streets of Vancouver that the "salting" was most elaborately done at a cost of between \$500 and \$1,000, but even rumor fails to cast a breath of suspicion against any particular person in connection with the alleged faking of the ore of this property. So far as is known in Vancouver, both Stevens and Greenwalt possess absolutely clean records. Indeed, there are men in this city who have known Stevens since he was a boy and they declare that he has occupied some very responsible positions as mining engineer to large companies operating in the west. Of Greenwalt not so much is known, but it is declared that he has been a prospector and miner in the west for many years. The prolonged absence of these two men, and the fact that they have never communicated with any officers of the Steamboat mines since they left Vancouver, is looked upon as most peculiar.

So far as officers of the company are aware, Stevens did not derive any pecuniary benefit from the sale of the property at Steamboat. Something over \$20,000 was paid to Greenwalt by a Vancouver syndicate, whose members are now shareholders of the company. What he did with that sum, which was paid before the arrival of the ore from Steamboat, which gave the famous rich assays, is unknown.

It is learned that the workings from which the rich ore was said to have come were recently proved to be barren in the rock in places, or barren to the extent that they did not carry any higher values than may be obtained in the rock in almost any part of the district. The high values had disappeared. They were not to be found in place after the "wash" which carried them had been thoroughly scoured off. The "wash" was the rich material, and there were some high values in the soft crevices of the rock on the surface.

Several months ago some doubt as to the genuineness of the discoveries at the Steamboat gold mines existed in the minds of a few people. Then came the discovery of the rich surface ore, which was said to have deceived such men as Messrs. W. A. Lewis and F. J. Crossland. It is alleged that the "salting" had been done so skillfully that the rock appeared to carry a genuine bearing high values. As the snow melted, however, the rich vein was found to end abruptly and a little work proved that beyond a few inches in depth there was nothing but the ordinary rock of the country, nearly all of which will assay 50 cents to the ton.

Campbell's Special Bargain Offerings

TONIGHT

Just forwarded us by our Mr. Campbell—a choice assortment of Dutch Collars, Stock Collars, Sailor Collars and Jabots. Marked to sell at 50c. TO-NIGHT at 7.30 reduced **20c** to

Eton and Nurses' Collars of white linen, all sizes, from 12 1/4 to 14 1/2. Marked to sell at 30c. TO-NIGHT at 7.30..... **15c**

Fancy Silk Bows and Ties, plain, fancy, striped and Paisley effects. Marked to sell up **20c** to 50c. TO-NIGHT at 7.30.....

Handsome Embroidered Linen Collars, white, all sizes. Also plain White Linen Collars. Sizes 12 1/2 to 14 1/2. Marked to sell at 30c. **15c** TO-NIGHT at 7.30

Tourist and Fancy Chiffon Ruching. Special price for TO-NIGHT **5c** at 7.30—15c, 10c and

1008-10 Government Street

DININGROOM FURNITURE

THE neat, stylish, substantial kind that returns good value in usefulness for every dollar invested, is the kind we sell. Our prices are reasonable, our stock high in quality and well selected—and our guarantee of "Goods as represented or money refunded" goes with every article we sell. You take no chances in dealing with us as our goods are sold entirely on their merits. We invite your inspection and comparison. Free city delivery.

SIDEBOARDS

Fine Sideboard, selected solid 1/4 cut Golden Oak, polished finish, British bevelled plate mirror. A beauty.

CASH PRICE, \$39.60

Many styles of Buffets and Sideboards to choose from.

EXTENSION TABLES

Eight foot Extension Table, selected 1/4 cut solid Golden Oak, highly polished, turned and fluted legs, round top.

CASH PRICE, \$19.80

We show many designs in round, square and pedestal Extension Tables in Early English and Golden finishes.

DINING CHAIRS

Solid 1/4 cut Golden Oak Dining Chairs in sets of 5 small and 1 arm chair. Real leather box seats; big value at this price.

CASH PRICE, \$21.60

A large range of Dining singly and in sets to choose from at lowest prices.

SMITH & CHAMPION

1420 Douglas St.

"The Better Value Store"

Near City Hall

found to end abruptly and a little work proved that beyond a few inches in depth there was nothing but the ordinary rock of the country, nearly all of which will assay 50 cents to the ton. The whole situation, as it is viewed by the officers of the Steamboat Mountain Gold Mines Company, will be laid before the shareholders at a meeting to be held at the Vancouver Stock Exchange on Monday evening.

REAL ESTATE MAN FLEEDED.

Yonkers, N. Y., June 24.—The police here are looking to-day for two slick strangers who fledged William Morton, an aged real estate man, out of \$500 Thursday. While discussing the purchase of some property the men proposed a poker game. After an hour's play Morton won \$2,000 from his companions. These winnings, together with the \$500 which he had put into the "bank" when the game started, were tied up in a cigar box by one of the courteous strangers and handed to Morton. When he reached home and opened the box he found nothing but red clay in it, and a note which read: "Don't try next time to beat a wise one. Its been tried before. Take your medicine like a

man. Don't tell the police, just think what unpleasant notoriety it would cause."

TENNIS CHAMPIONSHIP.

Santa Cruz, Cal., June 23.—The women's doubles championship of the Pacific States Lawn Tennis Association was won with ease to-day by Misses May Sutton and Mary Brown, the Los Angeles team, who defeated Mrs. Niemeyer and Miss Anita Meyers, of San Francisco, by a score of 6-1, 6-1.

FALLS DEAD AT SOCIAL.

Anacortes, Wash., June 24.—Warren W. Keyes, 65 years old, fell dead of heart failure at a community social in the Mutual Benefit hall at Summit park. Mr. Keyes was a rancher in that vicinity. Mrs. Keyes is visiting relatives in Iowa. Five daughters live in Anacortes.

Rare bargains in brand new clothing, hats and furnishings, at the J. N. Harvey, Ltd., stores, 614-616 Yates St. Also is said to be the staple food of nearly one-half of the human race.

The Provincial Jubilee Hospital

INCORPORATED 1890.

The annual meeting of the donors and subscribers to the institution will be held in the city hall, Victoria, on Thursday, 29th June, at 8 o'clock p. m. Business—Receiving the annual report of the directors, the treasurer's statement for the year ending 31st May, 1911, and the election of the directors. The four following directors retire, but are eligible for re-election: Mrs. Rhodes, Messrs. Alex. Wilson, Simon Leiser and H. E. Newton. Donors and subscribers can vote for 24 four members only, the city council nominates (5) five, the provincial government (3) three, and the French Benevolent Society (5) three, making a total of fifteen directors. All donors of money \$20 and upwards, and annual subscribers of \$5 and upwards are eligible to vote for the election of directors. A. W. MORTON, Secretary Provincial Jubilee Hospital, Victoria, June 23, 1911.

THE DAILY TIMES

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

CONCEPTIONS OF THE DEITY. No man hath seen God at any time.

Every conception of Him must be a conception of the intellect. He cannot be objectively known and must therefore be subjectively known.

The philosophy of this limitive condition of the human mind in its relations with the Deity—we prefer the Christian's term God—was forcibly impressed upon the writer on one occasion when he visited a magnificent Chinese temple.

"And which god is this?" the writer respectfully asked. The devout Chinese guide who accompanied and interpreted the priest of the temple said, "Oh; any god," and, interpreting the look of mystified introspection, the mental attitude of his guest, he continued, "Every man makes his own god."

There is nothing inherently irreverent in the suggestion that another apostle or agent of revelation may come. Moses was good enough—and necessary—to save a conception of truth which was almost sterilized by the mental darkness and corruption into which it was thrust.

We do not wish to be understood as meaning that God has made no objective revelation of Himself. But that He Himself is understood only as we comprehend the meaning of His revelations, and these are by no means confined to the revelations commonly accepted by Christians as the only, authoritative and final ones.

reasonings of the most brilliant mind. The inductive science is as yet in its infancy and will never be an infallible guide until we know more of psychical science than we do at the present time.

There are beginning to be striking confirmations of the expectation that the members of the human family will develop a sixth sense—one which will qualify them to perceive truth in a hitherto unrevealed aspect and application. We refer to the Cosmic consciousness which was possessed by the Hebrew and other prophets in a marked degree.

There is nothing inherently irreverent in the suggestion that another apostle or agent of revelation may come. Moses was good enough—and necessary—to save a conception of truth which was almost sterilized by the mental darkness and corruption into which it was thrust.

MORMONS IN CANADA. The people, called Mormons are being heard from and their influence felt. Recently in England drastic measures were adopted to discourage the missionaries of the sect, who were seeking converts there.

are not desirable immigrants and may become a menace to our citizenship and national life. If we may accept their political history elsewhere as indication of what they may be expected to attempt, to accomplish in Canada, the prospect is devoid of complacency.

While we do not believe that the history of Utah could be repeated in Canada, there is no need for such folly as to suggest that it will not be attempted. It is germane to the religion of the Mormons to obey the church implicitly, even before rendering obedience to the state.

We see less cause for alarm, however, than many of those who profess to be frightened at the outlook. The present immigration is almost wholly to the Northwest, and immigration from all countries is so rapid in that part of Canada that the commingling elements may prevent the segregation of any particular sect or the advancement of any specific political purpose.

Mr. Borden cannot seem to keep away from the "chilled meat" question on the prairies. Can it be that "a fellow feeling"?

1000 Men's Shirts at 50c and \$1 To-night at 7.30

MEN'S SHIRTS AND DRAWERS. Special light weight, natural color Balbriggan Shirts and Drawers, in all sizes. Regular, per garment, 50c. Special, to-day, per garment, 35c.

MEN'S OUTING SHIRTS, in fancy colored stripes, mercerized finish, with soft turndown collars. Sizes 14 to 17. Special price \$1.25.

Bargains in Scotch Lace Curtains and Madras Muslins To-night, 7.30

A LARGE AND CHOICE SHIPMENT OF MADRAS MUSLINS has just been unpacked and will go on special sale at 7.30 p.m. to-day.

Three Big Bargains in Hardware and Crockery Section To-night at 7.30

100 DOZEN CUPS AND SAUCERS, in white porcelain, fluted in cork-screw style. A very neat and useful shape. Worth 10c a cup and saucer. To-night at 7.30, per cup and saucer, 5c.

Another Large Shipment of Suit Cases and Travelling Trunks

STRONG LEATHERETTE SUIT CASE in tan color only, has leather corners, brass lock and side clasp, neatly finished and extra strong. Size 24 inches. Special \$1.50.

STRONG LEATHERETTE SUIT CASE with leather bound corners, brass lock and side clasp; lined with linen and fitted with inside straps; extra deep and 24 inches long. Special \$2.65.

Three Specials in Men's Clothing Department To-night at 7.30

MEN'S SUITS in the English worsted, Scotch tweed effects and chevrons, made up in the very latest styles and all the newest shades and patterns. Regular \$30. Special to-night at 7.30 \$22.75.

Now Is the Time When You Need a Meat Safe

To-day we are showing a specially good line of low-priced Safes that should prove to be of interest to those who require something in which meat can be protected from the flies, but cannot afford one of our Refrigerators.

Belts, Belfing and Lace Specially Priced for To-night's Sale at 7.30

SUMMER BELTS in daintily embossed designs in a variety of dainty colors. Price, each \$20c.

Special Sale of Fine Muslins To-day

BORDERED FOULARD, an endless variety. Per yard \$15c.

A Large and Choice Selection of Fine Irish Linens on Sale To-day

BART'S HOSPITAL GINGHAMS, guaranteed fast dye, imported direct from the Thomas Guy's, London, England. Prices, per yard, from 40c, 35c down to \$25c.

Size 2x3. Each \$3.00. Size 3-1-2x3-1-2. Each \$4.50.

David Spencer, Limited

understand." At last we have an admission that the Conservatives unsuccessfully endeavored to negotiate a reciprocal treaty with the United States and incidentally another red hot argument against the present pact.

Office of the throne save through the Dominion government, which is always out of political sympathy with some of the provincial administrations. A school of Imperialists argue that it was a mistake to give the power of appointing Lieutenant-Governors to the Dominion government.

Without comment we reproduce the following from the Manitoba Free Press. "No sirs: You don't catch us. You will have to guess whether these are sentiments we endorse or those we have simply quoted."

The Mail and Empire in an article on why Canada is prosperous labors to show that business conditions in the United States are very discouraging, and says the "ratification of the Knox-Fielding pact, would qualify Canada's prosperity with an infusion of United States depression."

DO NOT ACCEPT SUBSTITUTES for Stephens' Ink. No dealer SHOULD BE "Out of stock". NO OTHER ink is "Just as good". W. G. N. SHEPHERD, MONTREAL, SOLE AGENT FOR CANADA

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. MILL WOOD AND CORD WOOD at current rates. V.I. Coal Co. 618 Yates St. Phone 139

Destroy House Flies With 'Formaldehyde'

Two ounces for 25c. Call here and we will show you how simple it is to banish flies from your rooms with Formaldehyde. We also carry

Fly Papers, Fly Coils, Etc.

at popular prices. War on the fly should be universal in Victoria, as it is not only a very unclean insect, but a great spreader of disease-germs.

Cyrus H. Bowes

CHEMIST

1228 Government Street
Tel. 425 and 450.

J. F. BELBEN

Telephone 1164. Residence R2684
617 Cormorant Street.

Bank Bay, corner Orchard Avenue and Deal St., Lots 22 and 23, 50x112; 1-3 cash, balance 1, 2 and 3 years. Price\$2500
Cook Street, large lot; \$600 cash, balance 6, 12, 18 m. Price.....\$1600
Moss Street, close to car line, 50x120; \$500 cash, balance 6, 12 and 18 months. Price\$1250
Empress Avenue, close to Vancouver; \$500 cash, balance 6, 12 and 18 months. Price\$1200
Tapscott Avenue, close to Blackwood, 2 lots, 54x112 each; \$150 cash, balance arranged. Price\$700
50 Acres, close to B. C. Electric car line. Good soil. Price per acre\$225

PERFECT PRINTING

Is just as important as

PERFECT PEACE

Rowbottom & Campbell

Careful Printers
1014 Broad St.
PEMBERTON BLOCK

You Lose Neither Time Nor Temper

If your office is equipped with

Correct Filing Devices

BAXTER & JOHNSON

Complete Office Furniture.
721 Yates St. Phone 730

Harrison Hot Springs, B.C.

The most noted summer and winter resort in the Pacific Northwest.

Open all the year. Steam heated, electric lighted. Long distance telephone service.

A PLACE FOR THE CONVALESCENT

Situated only 70 miles from the Coast amid unsurpassed scenery. Write for descriptive booklet and dates.

ST. ALICE HOTEL
Harrison Hot Springs, B. C.

YALE LATCHES FOR HOUSE OR OFFICE

Put on quickly. Keys duplicated, any style.

WAILES & KNAPTON
610 Pandora, near Government. Phone 2439

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 baggage agents on trains and boats. 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 248, 50 Fort St.

—S. F. 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 are supplied to each depositor. Paid up capital over \$1,000,000, assets over \$3,000,000. Branch office, 1219 Government Street, Victoria, B. C.

—Call at the "Elite," 1316 Douglas, and see the most practical motor cap at \$2.35.

—Sepia's—Sepia portraits are the last word in artistic photography. For proof see the show cases of the Skene Lowe Studio Yates street, corner of Douglas.

—Make money by attending the mammoth millinery sale at Broad Street Hall.

—If its a question of typewriter or fine machinery repairs, the answer is: W. Webster, mechanical expert, phone 2320, No. 8 Moody Block, Yates.

—Guaranteed plumbing and heating. F. A. Sutton, 507 Yates St., Telephone No. 2858.

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

—A strawberry festival has been arranged by the Ladies' Aid of St. Columba church for Wednesday evening next and a good programme provided.

—The badge-selling competition arranged by the decoration committee, in connection with the coronation celebration, will not close until Wednesday next. Then girls who are now engaged in the work or who wish to enter the contest may secure badges at the Alexandra Club building. The four prizes to be given are on exhibition at T. N. Hibben's.

—On Saturday next, Dominion Day, the St. Columba Sunday School Association and friends will celebrate their annual picnic and games at McCawley Plains. The Hudson's Bay Co. has kindly granted the use of the grounds and the B. C. Electric Co. has arranged to have a special car at the corner of Foul Bay road and Oak Bay avenue at 9.30 in the morning.

—Among the local students who received normal school diplomas are the following: Second grade diploma with honors, Winnifred M. Fox and Eileen M. Mulcahy; second grade diploma, Irene C. Ald, Annie E. Andrews, Marie E. Bailey, Kathleen McK. Coates, Ethel M. Hardie, Myrtle M. Hendry, Nellie Jones, Maude L. Knappet, Evelyn LeClercq, Eva M. Margatis, Arthur H. Marrion, Robert McInnes, Edith M. Percival, Rhoda H. Shorwood, Ruby A. Thomas, Ruby Tubman. Third class diplomas, Mavis V. Hanna, Edith G. Maltrevers.

—In the police court this morning Johnny, an Indian, was fined \$25 for having a bottle of whiskey in his possession yesterday when arrested while drunk. Marx Benson, on remand, charged with theft of an overcoat from the Victoria hotel, desired to plead guilty, but the magistrate refused to accept the plea, as the man yesterday said he was too drunk to know what he was doing at the time. He was remanded until Tuesday. Two men named Welsh and Bogart paid fines of \$5 each for fighting on the street last night, and an action against employees of the Worstwick Printing Company, brought by the municipality of South Saanich, charging them with blasting on Mt. Tolmie without a permit, was remanded for a week.

VICTORIA CITY BAND

Open for engagements such as picnics, excursions, celebrations, parades, etc.

G. H. Larrigan, C. L. Thompson, Secy.
Phones 2302 and 687.

MOTOR CYCLE BARGAINS, Second Hand and New

We have decided to clear out our stock of Motor Cycles at reduced prices.

See the list below:

ONE TRIUMPH, 4 H.P., used 2 months, cost over \$400, now\$270

ONE WOLFE, 2 H.P., splendid order\$115

ONE WOLFE, 1 1/2 H.P., new tires, good shape\$100

ONE SINGER, 2 H.P., spring forks and magneto, new\$210

ONE NEW WOLFE, latest model, regular \$185, now\$165

Several other snaps to select from in new machines.

THOS. PLIMLEY, Store 730 Yates Street. Phone 898

Garage, 727 Johnson Street. Phone 697.

BETWEEN YOU & ME, I GUESS THAT NOBODY CAN TOUCH

It is made from the Celebrated Esquimalt Water

KIRK & CO.

COURT MAPLE LEAF.

July Double Disc Records

We have just received our regular monthly supply of new Phonograph Records. For July there is a good list of excellent selections, which should be added to your collection. A few worthy of special mention are: "Oh That We Two Were Maying"—Sung by Adele Case, Contralto Soloist.

"It's a Long Way Back to Dear Mother's Knee"—Sung by Will Oakland, Tenor.

"My Beautiful Lady" from "The Pink Lady"—New York's Latest Success.

A fine 12-in. Double-Disc Record by Miss Margaret Keyes: "Within a Mile of Edinboro' Town"—"My Ain Folk" on the reverse side.

"Steamboat Bill"—by Arthur Collins, the Reigning Popular Success.

"La Czarine" (Mazurka Russe)—by Prince's Military Band.

"Violet's Waltz"—by Waldenfel, Prince's Military Band.

We invite you to hear these selections in the finest appointed Phonograph Demonstration Parlors in Western Canada.

Fletcher Bros.

1231 Government St. Tel. 885

FERRY SERVICE

Victoria-Vancouver.

Princess Victoria leaves Victoria daily at 2:15 p. m., except Sunday, arriving at Vancouver at 6:45 p. m.; Princess Royal leaves Victoria daily at 11:45 p. m., arriving at Vancouver at 7 a. m.

Princess Charlotte leaves Vancouver daily, except Tuesday, at 10 a. 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 Victoria leaves Victoria daily, except Monday, at 5 p. m., arriving at Seattle at 10 p. m.; Princess Victoria leaves Seattle daily, except Monday, at 9 a. m., arriving at Victoria at 1 p. m. On the lie-over day the steamer Iroquois, of the Alaska-Puget Sound Navigation Co., fills the schedule.

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 5 a. m.

Rare bargains in brand new clothing, hats and furnishings, at the J. N. Harvey, Ltd., stores, 614-618 Yates St.

Owing to the continued absence of the president, the annual meeting of the Women's Auxiliary Society of the Provincial Royal Jubilee hospital is postponed for one month. Due notice of the meeting will be given to all the members.

The Daughters of Scotland will meet on Monday night at 8 o'clock in the small hall above Sir William Wallace hall, Broad street, when arrangements in connection with the society's annual picnic will be concluded. It has been decided to hold the picnic on Saturday, July 1, and all members and friends who wish to be present are requested to attend the meeting on Monday night.

At the regular meeting of Court Maple Leaf, A. O. F., held in Foresters' hall last night, the following officers were elected for the coming session: Chief ranger, Sister Nicholas; sub-chief ranger, Sister M. Ward; treasurer, Sister Jennings; secretary, Sister Graham; senior woodward, Sister Elsie Richards; junior woodward, Sister Ward; senior beadle, Sister B. Green; junior beadle, Sister Fulton; medical officer, Dr. Geo. Hall; organist, Sister Graves.

Sister Manson, P. C. R. and Sister Davis, C. B., were elected as delegates to the annual district meeting of the order, which will be held at Kamloops this year. It was decided that the installation of newly elected officers take place on Friday, July 14, and that an ice cream social and dance be given after the ceremony. A large committee has been appointed to arrange for this, and a cordial invitation to be present is extended to all members of local Forestry courts and to visiting brothers or sisters.

Picnic plates 10c per dozen; Picnic baskets 30c, 35c and 40c; Camp Coffee pots 30c to \$1.50; Picnic spoons 30c per dozen. R. A. Brown & Co., 1302 Douglas street.

St. John's junior branch of the W. A. will hold its postponed sale of work to-day in St. John's schoolroom from 3 to 5 p. m.

The Boy Scouts will give a concert at North Ward park this afternoon at half past two. The City band will also give an impromptu concert this afternoon at North Ward park.

The twenty-fourth anniversary of the Salvation Army in Victoria will be held to-morrow in the citadel on Broad street. Special services will be given. On Monday night there will be a band concert at which the Boys' band will play for the first time.

Parents and others who saw the manual training exhibit of the pupils of the South Park school were so pleased with the splendid work of the boys that at their request L. A. Campbell, the teacher in charge, will show it again on Monday during the afternoon and evening.

The B. Williams & Co.'s clothing, hats and furnishings is being cleared at less than manufacturers' prices, by J. N. Harvey, Ltd., 614-618 Yates street. Look for the big red arrow sign.

GATHERED THE FRUIT

Mearns & Fuller Always Held the First Option on Semi-ready.

The "grapes are sour" to others now that Mearns & Fuller have gathered to themselves the sole right to sell semi-ready clothes in Victoria. When Mr. Williams decided to sell out no one else ever had a real chance to get this valuable franchise for themselves, as the chief men in the old store were promised first consideration. They knew the traditions and the policy of Semi-ready tailoring, and the Semi-ready Company felt that they were higher class men than the average. While awaiting the opening of their new store Mearns & Fuller are showing their special order samples in their temporary offices in the Times Block.

COMPLETE FRUIT EXHIBIT FOR EAST

Commissioner Brandrith Preparing for Fairs—Estimate of This Year's Crop

Busy in preparing to adequately represent the fruit-growing possibilities of the province at the Eastern Fall exhibitions W. J. Brandrith, exhibition commissioner of the B. C. Horticultural department, has spent a week in the city. Mr. Brandrith will leave Vancouver on July 5 for Winnipeg and will there arrange his exhibit in time to be ready for the opening of the big show which commences on July 12. After the Winnipeg exhibit he will show his collection of fruits successively at Brandon, Regina and Edmonton transferring them later to Toronto and London in Ontario. During the fall exhibitions at each of these cities he will spend the whole period of the fair.

The exhibit, this year will be the most complete yet sent out by the government to eastern points. It will comprise an ample supply of the various fruits for which the province is noted and Mr. Brandrith has arranged with growers and horticulturists in various parts of British Columbia for continuous shipments of fresh fruits in season and as rapidly as they follow each other in maturing. In addition to the fresh fruits which have been arranged for and which will be sold as soon as new supplies arrive in each case, the exhibit will comprise some 200 specimens of bottled fruits of the choicest varieties. In addition to these fully selected and arranged photographic display of horticultural and garden scenes as well as views of other industries of the province.

Timber, logging, fishing—both line and seine—with farming illustrations will present the attractions of the province and these will be adequately supplemented with descriptive matter compiled under the direction of the department. The value of this work each year is illustrated in a letter which Commissioner Brandrith showed to the representative of the Times. It was written by a lady who supplied some of the fruit for the exhibits of former years and in it she states that a large number of inquiries have been received and answered by her as well as several families having been induced to embark in horticultural operations in her neighborhood. No doubt many others could supply similar testimony to the efficiency and resulting returns from the commissioner's work.

The present incumbent of the commissioner's office desires to pay to his predecessor the highest compliment possible for the keen interest in and capability with which the duties of the office were discharged. Mr. Brandrith has been assistant commissioner for six years and this year has been promoted to the commissionership himself as a recognition of his qualifications for the work of the office. He has just returned from a tour which has covered every fruit-growing locality on the mainland, Phoenix being the only neighborhood unvisited. The commissioner makes an official estimate of the probable fruit crop for the present season. Taking an average as the basis of his estimate he states that the crop of this year will reach: apples 65 per cent, pears 75 per cent, plums 50 per cent, cherries 80 per cent; peaches a partial failure, apricots and nectarines, where planted, a full crop, Penticton and Kootenay being the gardens for this variety of fruit. Raspberries and blackberries will yield a full crop and strawberries 70 per cent. Only in Kootenay is the prospect that the average will be reached. There is much more extensive acreage under small fruit this year than at any former period.

WEATHER BULLETIN.

Daily Report Furnished by the Victoria Meteorological Department.

Victoria, June 24—5 a. m.—The pressure is increasing in the Pacific states and the weather is cloudy and cool. East of the Rockies a low area, central in Alberta, overlies the prairie provinces and the Middle West states; thunderstorms and showers have again occurred in Alberta, and the weather is chiefly cloudy and unsettled.

Forecasts. For 24 hours ending 5 p. m. Sunday. Victoria and vicinity—Moderate to fresh southerly and westerly winds, partly cloudy and cool.

Lower Mainland—Light to moderate winds, generally fair and cool. Reports at 5 a. m.

Victoria—Barometer, 30.11; temperature, 61; minimum, 49; wind, 12 miles W.; weather, cloudy.

Vancouver—Barometer, 30.12; temperature, 59; minimum, 50; wind, 4 miles E.; weather, cloudy.

Kamloops—Barometer, 29.92; temperature, 62; minimum, 56; wind, 12 miles W.; weather, part cloudy.

Barkerville—Barometer, 29.94; temperature, 38; minimum, 35; wind, calm; weather, part cloudy.

San Francisco—Barometer, 30.06; temperature, 50; minimum, 50; wind, 4 miles W.; weather, part cloudy.

Prince Rupert—Barometer, 30.10; temperature, 46; minimum, 40; wind, calm; weather, part cloudy.

Edmonton—Barometer, 29.78; temperature, 51; minimum, 52; wind, 6 miles N.; rain, .52; weather, cloudy.

Winnipeg—Barometer, 29.86; temperature, 50; minimum, 43; wind, 4 miles E.; weather, cloudy.

Victoria Daily Weather Observations taken 5 a. m., noon and 5 p. m. Friday:

Temperature. Highest 61
Lowest 41
Average 52
Bright sunshine, 3 hours 48 minutes.
General state of weather, partly cloudy.

P. Collins, chief clerk in the city revenue department, has completed a report showing that there are actually 198,291 occupied dwellings, stores and hotels in the city of Montreal to-day.

Saturday Specials

MIXED CHOCOLATES, lb. 25c
JELLY MALLOWS, lb. 25c
ANGEL FOOD, lb. 25c

ACTON BROS.

Telephone 1061 Wide-awake Grocers 630 Yates Street

Independent of All Combines

Couple of Young Ducks Green Peas, New Potatoes

Isn't that appetizing for your dinner menu? Those young ducks we had last week-end were splendid, so our customers said. They must have been, for we have many repeat orders for to-day. While we have a good supply, we have many calls for them, so kindly let us have your order early if you require one or two.

NICE PLUMP DUCKS, weighing from 3 to 4 lbs. each. Per pound 35c

PRIME, FRESH MEATS, all selected with the utmost care by our Mr. Brockhurst, and you all know what good judgment he has. Spring Lamb, Veal, Pork, Beef, Mutton, Sausages, etc.

WATSON'S STRAWBERRIES—Nature might, perhaps, have made a better berry, but Nature never did. Watson's are the best of all. To-day, 2 boxes 25c

BLUE PLUMS—Why not try these the English way, a nice light suet crust filled with these plums, boiled in a basin; simply delicious. Per basket 75c

Peaches, Apricots, Watermelons, Canteloupes, Cherries, Bananas, Grape Fruit, Pineapples, Tomatoes, Cucumbers, Green Peas; Fresh Mint, New Potatoes, Cauliflowers, Beans, Asparagus, New Cabbage. In short everything you require here, and you can be sure that it is the best procurable, and that you are paying the very lowest possible price for it, too.

Crosse & Blackwell's Fine Orange Marmalade in stone crocks, each 15c.

H. O. KIRKHAM & CO. Ld.

Grocery Store Butcher Shop Liquor Store
Phone 178-179. Telephone 2678. Telephone 2677.

Artistic, Durable and Economical Walls and Ceilings Can be Made of BEAVER BOARD

Walter S. Fraser & Co., Ld.
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

Come To Us First

Before selecting your Electrical Fittings and Fixtures Make it a special point to visit us first. Compare our designs and prices.

TUSON & COMPANY

725 Yates St. Phone 2283

The B. Williams & Co.'s clothing, hats and furnishings is being cleared at less than manufacturers' prices, by J. N. Harvey, Ltd., 614-618 Yates street. Look for the big red arrow sign.

Plumbing, steam and hot water heating. F. A. Sutton, 507 Yates St. Telephone No. 2858.

New insurance for more than \$2,000,000.00 was written in 1910 by companies in Canada and the United States and the year's dividend payments amounted to \$18,000,000.

APIOL & STEEL PILLS

Are the acknowledged leader remedy for all Female ailments. Recommended by the Medical Faculty. The genuine bear the signature of Wm. Mearns (registered without which pills are genuine). No lady should be without them. Sold by all Chemists & Druggists. From CHAS. SCOTT & BROS., 2202

NEWS OF SPORT

BUSY TIME AHEAD FOR BAY OARSMEN

Three Regattas Within One Month—John P. Sweeney's Affair on July 22

With three regattas ahead of them, all within the space of one month, a busier or a prostrator set of athletes could not be found than those members of the J. B. A. A. who have been chosen to row in the various regattas.

On July 22 a regatta will be held at Shawnigan Lake, under the auspices of the management of the Strathcona hotel or, in other words, John P. Sweeney, John P. deciding that coming down to Victoria to indulge his love for athletic sports is too wearisome.

W. N. Kennedy has received a letter from Portland in which the secretary of the Portland Rowing Club states that the Rose City will be exceedingly well represented at the regatta—and barring accidents, would make a strong bid for premier honors.

Mr. Kennedy has also been notified of the fact that Blaney Scott, one of the Bays' most promising oarsmen who was unfortunately obliged to renounce his allegiance to the local club when he left town for the Terminal City, has been given a place in the Vancouver junior four.

Next week the Islanders entertain the Tacoma Tigers, the Spokane Indians play at Vancouver and the Seattle Glants at Portland.

Next week the Islanders entertain the Tacoma Tigers, the Spokane Indians play at Vancouver and the Seattle Glants at Portland.

Next week the Islanders entertain the Tacoma Tigers, the Spokane Indians play at Vancouver and the Seattle Glants at Portland.

Next week the Islanders entertain the Tacoma Tigers, the Spokane Indians play at Vancouver and the Seattle Glants at Portland.

RAGGED PLAY LOSES GAME FOR VICTORIA

Beavers Now at Top in Team Standing—Islanders Out-hit Beavers

By taking yesterday's game from Victoria, 6 to 4, Vancouver went to the top in the team standing, both Spokane and Portland being pulled down by their opponents. The Islanders' defeat after they had out-hit the Beavers has been attributed to several causes, the fact that they did not bunt their hits, an unfair deal from the umpire and plain bad luck, but all who are not prejudiced do not hesitate to set it down to ragged play.

Why the management cannot get a man to cover that first sack and why they cannot put a man in left field with some batting ability and a little life in him is beyond all comprehension. The hit Davis was credited with yesterday was so scratchy that it might just as correctly be called an error on Adams. A little delay can be understood but if those positions are never going to be strengthened the fans would like to know about it, so that they may resign themselves to seeing Victoria trailing along winning about one game in nine or ten until the end of the season.

Because there are one or two good men on the team, Goodman and Millon for instance, who tear off a sensational play once in a while, the fans are tricked into believing that their club is as good as any, but is running in a streak of hard luck. That story is just about played out.

There is Jacobs, the new man, who, although over-anxious, was as only natural, handled himself like a ball-player in the short-stop's garden on Thursday and because through nervousness he made an overthrow he has now been taken out and there is no telling when he will be given another chance. Kellar may go along making two or three errors every day and yet the management persists in saying that he is too good a man to leave on the bench.

To Williams, the acquisition from Sacramento, was given the task of dispensing benders to the Beavers yesterday, and not only had he a good variety of shots and a beautiful slow ball but he used his head to good purpose. Unfortunately the visitors got to him for three hits in the third, one of which, by the way, was very doubtful but was a sure enough hit according to the umpire, and these, combined with an inexcusable error of Householder's part and a hit-by-ball, gave them three runs.

Talking about Householder, his work in right field was nothing short of rotten, and the Beavers may thank him for at least two of their runs. They got one in the second on two errors, for which Kellar and Ward were responsible, and two more in the seventh on two hits, a base-on-balls and Householder's bobble of a grounder.

Victoria counted two in the second on a couple of hits, a pass and an error, one in the third, Householder singling and going all the way around on Ward's single and Brinker's wild throw-in, and another in the fifth, Goodman getting a life on Sharnweber's fumble and coming home on Householder's three-bagger.

Dashwood made a nice play in the fourth when, with a man stealing second and another on third, he made a bluff at throwing to second to cut the runner off and threw into the pitcher's hands instead.

Cates pitched a good game, particularly in the last three or four innings. The score: Vancouver.

Table with columns: A.B.R., H.P.O.A.E. for Vancouver players: Harrison, I.F., Adams, I.B., Bennett, R.F., Swain, R.F., James, S.B., Brinker, C.F., Sharnweber, S.B., Lewis, C., Cates, P.

Table with columns: A.B.R., H.P.O.A.E. for Victoria players: Millon, C.F., Rayner, S.B., Goodman, S.B., Householder, R.F., Ward, I.B., Kellar, S.A., Burns, S.A., Dashwood, C., Williams, P.

Score by Innings: Vancouver 0 1 0 3 0 2 0 0-6, Victoria 2 1 1 0 0 0 0-4

Summary: Sacrifice hit—Dashwood. Two base hits—Harrison. Three base hit—Householder. Double play—Sharnweber to Adams. Struck out—By Cates, 1; by Williams, 3. Bases on balls—By Cates, 2; by Williams, 2.

BLOOMFIELD SAVES GAME

The Pippins hit Gordon, Tacoma's new pitcher, for four hits in the seventh and all of them resulted in runs, switching the score from 2 to 1 against the Pippins to 5 to 2 in their favor. After getting one in the eighth the Tigers had a chance in the ninth by landing on Tonneson, pounding out a home run and afterwards filling the bases. Bloomfield, at this critical moment, replaced Tonneson and retired the side.

Table with columns: A.B.R., H.P.O.A.E. for Tacoma players: Bassey, I.F., Coleman, S.B., Rockenfield, T.B., Morse, S.A., Abbott, R.F., Lynch, C.F., Burns, C.F., Fisher, I.B., Gordon, P., Kennedy, P.

Table with columns: A.B.R., H.P.O.A.E. for Portland players: Mundorf, S.B., Casey, T.B., Williams, I.B., Mensor, C.F., Pettigrew, I.F., Coltrin, S.S., Bradley, C., Tonneson, P., Bloomfield, P.

Struck out—By Gordon, 3; by Tonneson, 2; by Bloomfield, 1. Bases on balls—Gordon, 2; by Tonneson, 2. Two base hit—Bassey, Burns, Casey. Double play—Gordon to Rockenfield. Sacrifice hits—Stovall, Morse, Tonneson. Stolen bases—Abbott, Casey, Stovall, Williams. Hit by pitched ball—Fisher by Tonneson; Stovall. Innings pitched—By Tonneson, 8 (bases full in ninth); by Bloomfield, 1. Base hits—Off Tonneson, 8. Time—1:45. Umpire—Baumgarten.

GIANTS WIN IN TENTH

The Giants won a thrilling ten-inning game from the Spokane 'Indians' at Seattle yesterday, by a score of 3 to 2. The home team took the lead in the third inning, when Bues' home run brought in two scores, but Spokane came back with one in the fourth and tied the score with one in the seventh. In the last half of the tenth Cruickshank struck out, but the ball went through the catcher and the batter reached first. He went to second on a wild pitch and Weed brought him in with a two-base hit between centre and right.

The score: Seattle. Leard, 2 b., 5 0 0 0 1 0 0; Cruickshank, I. F., 5 1 2 1 0 0 0; Coesah, C. F., 4 1 1 2 3 1 0; Bues, S. B., 4 1 1 0 0 0 0; Weed, R. F., 5 0 2 1 1 0 0; Ort, I. B., 3 0 0 1 1 0 0; Raymond, S. S., 2 0 1 3 3 0 0; Shea, C., 4 0 1 0 0 0 0; Zacker, P., 4 0 0 0 0 0 0. Totals 34 3 8 20 13 1.

Spokane. Cooney, S. S., 2 0 0 2 2 1 0; Cartwright, 2 b., 5 0 0 1 2 0 0; Frisk, C. F., 5 0 2 2 0 0 0; Nordyke, I. B., 1 0 0 1 0 0 0; Ostle, I. B., 2 1 1 4 1 0 0; Kippert, C. F., 2 0 1 1 0 0 0; Netzel, S. B., 4 0 1 1 1 0 0; Truscher, I. F., 4 1 1 4 0 0 0; Hasty, C., 3 0 0 3 1 0 0; Holm, P., 2 0 0 2 3 0 0. Totals 32 2 6 23 9 9.

Score by Innings: Seattle 0 0 0 2 0 0 0 0 1-3, Spokane 0 0 0 1 0 0 1 0-4.

RIDDLE WAS STAR AT MINORU YESTERDAY

Little Jockey Rode Three Winners, Two of Them at Nice Odds

Vancouver, B. C., June 24.—Jockey Riddle was the star performer at Minoru Park yesterday. Riddle rode three winners out of four mounts, two of them at nice odds and one the only favorite of the day to cash. Superior horsemanship brought home the money for Riddle's backers in each instance, and he was called upon for a cheer on each play of riding on each of the winners.

First race, five furlongs, selling purse \$250, value to winner \$175, for three-year-olds and upwards. Platoon, 1st; Phosphorous, 2nd; Cruzola, 3rd. Time, 1:03.

Second race, five furlongs, selling purse \$250, value to winner \$175, for three-year-olds and upwards. Sainotta, 1st; Judge, Capanias, 2nd; Eol, 3rd. Time, 1:01 4-5.

Third race, five furlongs, selling purse \$250, value to winner \$175, for three-year-olds and upwards. Eulalia, 1st; Old Mexico, 2nd; Boas, 3rd. Time, 1:02 1-5.

Fourth race, six furlongs, selling purse \$250, value to winner \$175, for four-year-olds and upwards. Mossback, 1st; Reene W., 2nd; Southern Gold, 3rd. Time, 1:15 1-5.

Fifth race, six furlongs, selling purse \$250, value to winner \$175, for four-year-olds and upwards. Quality Street, 1st; Hector, 2nd; Bueolic, 3rd. Time, 1:15 2-5.

Sixth race, one mile, selling purse \$250, value to winner \$175, for three-year-olds and upwards. Maurenl, 1st; Twickenham, 2nd; Nebraska Lass, 3rd. Time, 1:42 1-5.

ABOUT BASEBALL

A very creditable game of ball was played at Royal Athletic park last evening between the East Ends and the Capitals, resulting in a draw, 7 all.

Next week the Islanders entertain the Tacoma Tigers, the Spokane Indians play at Vancouver and the Seattle Glants at Portland.

Next week the Islanders entertain the Tacoma Tigers, the Spokane Indians play at Vancouver and the Seattle Glants at Portland.

Next week the Islanders entertain the Tacoma Tigers, the Spokane Indians play at Vancouver and the Seattle Glants at Portland.

Next week the Islanders entertain the Tacoma Tigers, the Spokane Indians play at Vancouver and the Seattle Glants at Portland.

Advertisement for Gillette Safety Razor Co. of Canada, Limited. Features an illustration of a razor and text: 'A Rigid Shaving Edge', 'The Gillette blade, thin enough to take a perfect temper, yet held absolutely rigid between the two plates of the frame, shaves as no other razor can shave.'

Advertisement for J. R. Collister, Gunsmith Etc. Text: 'Remember, skill and ambition avail but little without good and proper FISHING TACKLE. Everything you'll need is here for "the speckled beauties."'

Advertisement for White Horse Whisky. Text: 'WHITE HORSE WHISKY GREAT AGE AND BOUQUET. HEART TONIC, DIGESTIVE AND NON-GOUTY. MACKIE & CO. DISTILLERS LTD., GLASGOW, LONDON, and ISLAND OF ISLAY.'

Advertisement for Styles in Ladies' Costumes. Text: 'Many claim to give style in every suit they make, but not all "made good." We DO "make good" and can do so up \$20.00 from . . . \$20.00'

Advertisement for Hay's Hair Health. Text: 'Restores color to Gray or Faded hair—Removes Dandruff and invigorates the Scalp—Promotes a luxuriant, healthy hair growth—Stops its falling out. Is not a dye.'

Advertisement for Toronto Conservatory of Music. Text: 'EDWARD FISHER, MUS. DOC. MUSICAL DIRECTOR. Examinations June 15th to 21st. Year Book (100 Pages) Mailed on Application.'

Advertisement for St. Margaret's College. Text: 'St. Margaret's College TORONTO. (Founded by the late George Dickson, M.A., formerly Principal of Upper Canada College, and Mrs. George Dickson.) A RESIDENTIAL AND DAY SCHOOL FOR GIRLS.'

Advertisement for University School. Text: 'UNIVERSITY SCHOOL VICTORIA, B. C. For Boys. Next term begins Monday, April 10. Fifteen Acres of Playing Field. Accommodation for 100 Boarders.'

Advertisement for Castilleja School. Text: 'Castilleja School. Home and Day School for Girls, near Stanford University. Accredited by colleges East and West. Grammar and Primary departments. Four new buildings: a Residence for 40 pupils, a Recreation Hall of 12 rooms, a Gymnasium and Auditorium, a Domestic Science Building, extensive grounds. Music, Art, Domestic Science, Out-door Physical Training. School opens September 4, 1911. For lists and conditions, address the Principal, MARY I. LOCKEY, A. B., Palo Alto, Cal.'

Advertisement for North West League Baseball. Text: 'North West League Baseball One Week Commencing June 26, 4 p.m. Tacoma vs. Victoria'

Advertisement for Stilenfit. Text: 'Why Not Have The Best When You Want to Be Well Dressed Stilenfit. McCANDLESS BROS. 557 Johnson St. Victoria, B. C. Lion Brand Clothing for Boys.'

SPORT NOTES

The Victoria Hunt Club is planning to hold a gymkhana at the Willows next Saturday, the programme of which will be published on Monday.

A meeting of the Y. M. C. A. swimming club will be held at the Gorge camp on Monday evening, at which the captain of the polo team will be selected. All members are asked to attend.

Advertisement for Kendall's Spavin Cure. Text: 'A New Horse or Kendall's Spavin Cure? Save the difference between the cost of a good horse and \$1.00—the cost of a bottle of Kendall's Spavin Cure. You can cure a Spavin, Splint, Ringbone, Bony Growth or Lameness, with it, like thousands of others. Don't take a chance—they will prove that Kendall's is The One Safe, Reliable Cure.'

CHESTERFIELDS OF THE CHALK-BARRED COURTS

ROBERT D. WRENN

Copyright, 1911, by the New York Herald Co. All rights reserved.

In most sports there are some devices and tricks employed to rattle the opponent or opponents. In prizefighting and wrestling the successful man knows a multitude of these. There are numerous artifices of the prizefighter, such as rosinning the glove, drugging, &c. They all go to make up the game.

In baseball it is considered ethical to resort to all sorts of means and ways to make a pitcher not a pitcher. Professional baseball is honeycombed with tricks. Managers are always trying to think of a device to get an advantage over an opponent. Most of these are fair. Some are not—signal stealing, for example.

But there is one sport which has been absolutely expurgated. No tricks are tolerated. The ethics of the game decree that a man give his opponent every possible advantage that can be accorded to him. It is the Chesterfieldian game of all sports. Its name is tennis.

Baseball crowds yell when a pitcher begins to weaken, when an opponent wobbles. In tennis the man waits for his shaky opponent to recuperate. Spectators at ball games cheer hysterically, stamp their feet and wave their hands and bits of apparel. Everything goes. In tennis spectators applaud a good shot with the hands alone, and gently, oh, so gently! Otherwise it might disconcert the target of the stroke.

So this sport is very refreshing in its fairness, which is so much a part of the game that it is politeness. There is an iron bound etiquette of tennis. Yet in spite of its courteous nature tennis is one of the hardest games to play ever invented. It embodies so many qualities—a quick eye, a lithe body, lightning wit and temperance—but above all, a quick eye.

To show how strictly all tricks are discouraged an incident of a tournament at Lake George in the season of 1904 might be related. The affair had been progressing with the smoothness of most tennis tournaments when a Columbia student, Hamlin Hatch, called "Ham" by those who cared to be brief, enrolled among the competitors. He was at Lake George on a geological expedition with some of his fellow students. Those were the days when Columbia had a football team, and this same Mr. Hatch used to delight in trying to change the facial maps of opponents in the fall of each season.

Now in some way Mr. Hatch had picked up the game of tennis. It was only a by-product of his athletic ability. So he enrolled in the Lake George tournament. His style was not of the light and airy sort, but his strokes were telling. He achieved the finals. So did a student from Yale who was stopping at the summer hotel, and who spent his evenings trying to take the wax off the ballroom floor. Sad as it is to relate, Mr. Hatch devoted many of his evenings and even nights to an endeavor to remove the polish from a certain mahogany bar.

To skip over a lot that followed, the day of the finals in this tournament dawned bright and fair. The Yale man appeared in white trousers, a silk shirt, white shoes and socks, with a band about his head after the fashion made popular by the Roman chariot-racers. Now Mr. Hatch did the first thing that the best tennis players do not do. He kept his opponent waiting on purpose. He "stalled." That is considered good form in rowing, running, baseball, &c., but in tennis decidedly not. It may make the opponent nervous.

Startled the Spectators.

After the Yale man had waited some half an hour Mr. Hatch appeared. He was clad in his geological clothes. These were not things of beauty. A couple of aged sneakers—not a pair—one black and one brown, in an advanced state of decomposition; canvas trousers of an old vintage, a flannel shirt, a slouch hat, and you have his tout ensemble. The costume gave the spectators a start. Further, Mr. Hatch "horsed" on one leg. That is, he limped as if in great pain. Mr. Hatch's sympathizers were few. He looked at his opponent and smiled.

The set was started. The first time that Mr. Hatch came to the net he addressed his opponent in this way:

"You look like a startled fawn." The voice was loud. The spectators were shocked. A Salome dancer at a mothers' meeting could not have done more damage. But Mr. Hatch had an irresistible serve, his returns were accurate and his conception of the position of the back-line was finely drawn. He limped except when it was necessary for him to hurry to get a ball, and then he had speed and his leg was well. It was probably the most amusing tennis match ever played. And through it all ran this jolly and spoofing of Mr. Hatch. As a certain strain of humor is repeated again and again, so every time that

UNLIKE Other Sports, Tennis Is Distinguished by the Courtesy of the Players, as Exemplified Notably by the Doughertys, and Contestants Never Accept an Advantage Over One Another

Mr. Hatch came close to the net he would remark to his opponent:

"You resemble a startled fawn." His limp excited no sympathy for him. When it became urgent that he hurry he seemed to touch the Shrine of St. Anne, for his leg was well. The gallery was serious and the spectators were against Mr. Hatch and his tactics. They were all for the Yale representative. Only a few of the ruder spirits laughed. And Mr. Hatch eventually won. He received a cup, and that was all—no glory. The promoter of the tournament gave it to him about as willingly as he would have surrendered his right eye. And Mr. Hatch was told that his name would not be considered for another tournament. In a certain fraternity house in Columbia the cup may still be seen. Its displacement is about a quarter of a ton. But it was won after a fashion not countenanced by the ethics of the game.

So it will be seen that tennis is the game of sports-

tant player. Most American players are erratic—good one day and very bad the next. The English players are less temperamental. They are the same right through—not so brilliant as the Americans when they are good, but very, very steady. Now, 'Bill' Larned has acquired a whole lot of certainty in the last few years. He is very steady now. He is a sure player and puts up about the same game day after day. Our other best players are inclined to be erratic.

"Of course you understand that England, South Africa and America have challenged for the Davis Cup. England has drawn the bye, so that America

at home. He has lost only two matches in the last three years. He takes good care of himself. A man must train to be a good tennis player. He may be in poor physical condition and last one set, but he cannot stand the hard, grueling match unless he is in tip-top shape. What combinations of players shall represent America in the doubles will be decided after the team reaches Australia. The men to go have not been selected yet.

"Tennis," went on Mr. Wrenn, "is not a game for weaklings, as many persons think. As I have said, a first class player must train, and train carefully, in order to stay up at the top. Larned trains. Wright trains. They all do. Of course, they do not go at it as an oarsman does or a football player. But by training I mean that these men take good care of themselves. They may smoke a little if they want to, but not too much, and they cannot drink heavily, for it dulls the eye and slows a man up, besides taking away his endurance. The first and essential attribute of a tennis player is a quick eye. The message to his brain must be transmitted rapidly by the optic nerve, and that cannot be done if he is going to gambol with Bacchus.

"There are few first class tennis players to-day. It is just a passing of the old generation, and the new has not yet developed into top notch shape. There are many in the chrysalis state now who will be good in a few seasons. A star isn't made in one summer. But the best men in this country to-day are Larned and Wright. If the latter goes to Australia as well as Larned they might as well hand us the Davis Cup without playing.

use a ball player's expression, to put on the "span-gles" and go at the best tennis player the best day that he ever lived and give him the beating of his life. But Mr. Wrenn says he is not, and that he is through, although his interest in tennis is as warm as ever. He explained that several changes had been made in the rules recently, so that the English and American games now coincide almost exactly. A new rule which will be tried out this year for the first time is one giving a player the right to reach over the net and hit the ball, provided he do not touch the barrier with his racquet.

"This will make little difference in play," pronounced Mr. Wrenn, when asked about the effect that the rule would have on the game. "At best it will make a difference of only a few inches, and while it apparently gives an advantage to long armed players, this is not practically so. The thing to do is to make the rules international, so that there will be no difference in the game as played in various parts of the globe and no special rules will have to be laid down for international matches."

Mr. Wrenn is very much interested in revising the rules to this end, and is strongly in favor of universal regulations of the game. In fact, even though he has retired from active participation, he is one of the most ardent exponents of tennis and is deeply interested in the game yet.

Many experts declare that tennis requires a greater combination of qualities than any other game. Of course most participants in any sport make this similar assertion for their favorites, but facts seem to bear out the allegation in regard to tennis. Football requires nerve and strength and some quickness, but to certain positions on a team this is not essential. To row a man must have unbounded nerve—"stomach," the oarsmen call it—and fighting qualities. He must never give up. That is the greatest requirement. After that the good coach can turn out the mechanical part of the oarsman. To fight a man must have nerve and quickness. Most other sports require only one or two essential qualities.

But tennis demands strength linked with endurance, a temperament combined with a spirit of fair-

W. A. LARNED

W. J. CLOTHIER

ness, the quickness of the cat and the steadiness of the reliability of the truck horse, and beyond all the tennis player needs nerve. This is a hard combination to find in one man, and that is why the really good tennis player is a luxury to-day.

That it is not by any means a mollicoddies' game is shown by the wear and tear and strains that there are on a man in a big tournament played in the baking heat of a broiling August sun. To start and stop quickly is hard on the feet and legs. Sometimes men have gone through long and grueling matches in great pain.

The serves of the best players come like cannon balls. During a set of doubles one day in a big tournament the server, noted for the speed and viciousness of his delivery, had an opponent playing up close to the net. He delivered a wild one at terrific speed, and the net man did not allow for the big cut, which gave the ball a tremendous in curve, of which "Christy" Mathewson would be proud. The ball swerved and caught the unfortunate player at the net square in the temple a terrific smash. He willed down and knew nothing for a few minutes. It was necessary to call a doctor to revive him, while the audience asked questions solicitously, much as the crowd does at a football game.

Finally the man was revived, walked around the court a few turns on the arms of friends, and then insisted on finishing the match, as a football hero will. There was the much advertised nerve of the football player in that man. He received a great round of applause for his gameness, and with his partner finally won the match. This accident has happened again and again, and oftentimes it is preferable to be hit by a rifle bullet.

There are all sorts of strokes in tennis which have to be mastered by the successful player. A great trick of a man familiar with the game is to watch an opponent's wrist and forearm to see what kind of a cut he gives to the ball when he hits it. In this way a man can be prepared for eccentric bounces and guess which way the ball will jump after it hits the ground. There is a great deal in outguessing an opponent. A good player gets so that he watches an opponent's wrist and forearm instinctively. Otherwise the player never for a minute takes his eyes off the ball. He gets so that he knows exactly how hard to hit a certain sort of bounce to land it on the back line—a desirable place—and how to drive the ball with a cut that will twist out of an opponent's reach.

Miss May Sutton is the wonder of the women players in this country. Her strokes have the power behind them of a man. Experts regard her as a marvel handicapped by the conventional skirts.

Tennis has an odd history. Handball, court tennis and racquets are all members of the same family. It is said that the game was begun years ago, when two Englishmen began to bat a ball over a fence with their hands first. Next the crude racquet and the back line appeared. Finally from this the game grew and developed until tennis became the game that it is to-day.

"You look like a startled fawn."

men who carry the idea of a superlative degree. So he enrolled in the Lake George tournament. His style was not of the light and airy sort, but his strokes were telling. He achieved the finals. So did a student from Yale who was stopping at the summer hotel, and who spent his evenings trying to take the wax off the ballroom floor. Sad as it is to relate, Mr. Hatch devoted many of his evenings and even nights to an endeavor to remove the polish from a certain mahogany bar.

To skip over a lot that followed, the day of the finals in this tournament dawned bright and fair. The Yale man appeared in white trousers, a silk shirt, white shoes and socks, with a band about his head after the fashion made popular by the Roman chariot-racers. Now Mr. Hatch did the first thing that the best tennis players do not do. He kept his opponent waiting on purpose. He "stalled." That is considered good form in rowing, running, baseball, &c., but in tennis decidedly not. It may make the opponent nervous.

The set was started. The first time that Mr. Hatch came to the net he addressed his opponent in this way:

"You look like a startled fawn." The voice was loud. The spectators were shocked. A Salome dancer at a mothers' meeting could not have done more damage. But Mr. Hatch had an irresistible serve, his returns were accurate and his conception of the position of the back-line was finely drawn. He limped except when it was necessary for him to hurry to get a ball, and then he had speed and his leg was well. It was probably the most amusing tennis match ever played. And through it all ran this jolly and spoofing of Mr. Hatch. As a certain strain of humor is repeated again and again, so every time that

fairness to opponents to a Robert Wrenn, four times. He was asked recently if there were any little tricks used by the top notch players and recognized as fair by tennis authorities.

"No," he replied, "I do not do anything that I do not think a man may legitimately do in his game. To show how loath tennis players are to take advantage of opponents, I will recall an incident of several years ago which was gotten by now. The Dougherty brothers were playing out of the court by seeing the shot and calling it their own fault, called it the point by the Dougherty were called of the prescribed serve a double was up. That double set, ultimately the match and lost a match with advantage of a set than any other of the game."

"What do you think of the chances of America to win the Davis Cup?" Mr. Wrenn was asked.

"We are going to win the cup if 'Bill' Larned goes. I saw him a few days ago, and he assured me that his affairs were in such shape that he could make the trip this year. He told me that he has been so tied down by business in Wall street that he could not get away. I think he is the greatest tennis player in the world to-day. In the last few years he has steadied down a lot. He was never better than he is right now. He used to be erratic, but he has become very much more reliable. He is just the right age, too, for he has taken good care of himself.

MISS MAY SUTTON

and South Africa will have to meet to decide which one can play the winner. Australia took the cup away from England in 1907, and it has been there ever since. Of course we are not going to send a team to Africa to play, and I suppose that the South Africans will object to coming here. Therefore the match between America and South Africa will have to be played in Australia. We should have no trouble in beating the South Africans, as they have no good tennis players over there. I honestly believe that if Bill Larned goes America will have the cup. He will be the cornerstone of the American team. He has gone out of business now because his father died recently, and he is sure to represent America unless something unforeseen happens. W. J. Clothier may go, and as to the makeup of the rest of the team no one is certain yet.

"But if Bill Larned doesn't go they may as well stay

BEALS C. WRIGHT

"No, I don't think that the game is in the doldrums. I believe that it was never more popular than it is right now, but the players are for the most part mediocre. Watch the parks and tennis clubs this summer, and you will see them fighting for the courts. Everybody wants to play tennis. It is gaining in popularity as that overworked and classic snowball increases in size rolling down hill. The game just has not turned out any players in the last few years to class with Larned and Wright."

"How about yourself?" "Oh, I am out of the game for good—quit two years ago. My business interfered with me keeping it up. I play a little racquets now and some court tennis and the game for fun, but I have entered in my last tournament. I am thirty-seven years old, and while that is not too late in life to play the game, I hate to think of age getting me."

Changes in Rules.

Mr. Wrenn looked as if he could go through a few good tournaments yet. He had just finished playing racquets at the Racquet Club and he was the picture of condition. He had said that the successful tennis player required a quick eye. His tone with the clearness of perfect health. He seemed to be "right" to

A GOOD HOME

Bungalow in Victoria West, half block from Craigflower car line; 5 rooms, bathroom, basement, cement foundation, garage and chicken houses. Everything new. Easy terms. Price, only\$3,250

R. V. WINCH CO., LTD.

Temple Building Fort Street, Victoria

TO IMPROVE C. P. R. WHARF AT SEATTLE

Owners Shortly to Let Contract for Repairs Amounting to \$100,000

Arrangements for the letting of a contract for \$100,000 worth of improvements to Pier 1 at Seattle are now being made by the Northern Pacific, owners of the wharf, so as to make it suitable for the docking of the big steamers of the C. P. R. fleet, which company has leased the pier. After the first of next month the steamers on the triangular run will call there instead of at the present wharf, which has been found to be inadequate.

Officers of the ferry steamers state that at the present only a new passenger and freight chute has been installed, but that within a brief time work on the extensive improvements will be started. The dock is to be re-modelled much on the style of the new Grand Trunk Pacific wharves, which are looked upon to be the finest on the coast. The shed will be converted into a two-story affair with galleries on either side, running from the street out to the end of the pier, and a pontoon gangway. Ticket offices, luncheon rooms, news stands and waiting rooms will be arranged on the second floor.

As has been the case in this city the C. P. R. has outgrown the old quarters at Seattle and it has become necessary for them to look for much larger docks in order to keep pace with the enormous amount of traffic, which is continually on the upbuilding, over its lines. In Victoria the company owns its own docks but at the Sound metropolis it is necessary for them to lease a pier, so that they cannot extend their wharves as they do here.

Work will very shortly commence on the extensions to the docks here. The contractor, Matthew Dow, of Seattle, has all his material here and as soon as operations are underway the work will be rushed ahead with all speed.

SHIPPING INTELLIGENCE

June 23.

San Francisco—Arrived: Aorangi from Wellington; Elizabeth from Brandon; Korea from Hongkong; Oleum from Seattle; City of Puebla from Victoria; schooner Salvador from Grays Harbor. Sailed: Roanoke for Astoria, Vancouver, Chehalis and San Jacinto for Grays Harbor; Newburg for Coos Bay; Jim Butler for Puget Sound;

schooner Glendale for Stuslaw River; Ruby for Brandon. Seattle—Arrived: Steamer Dolphin from Skagway; Queen for San Francisco; Senator from Nome; M. F. Plant from San Francisco; Jeanie from Eagle Harbor. Sailed: Steamer Alaskan for Tacoma; Governor for San Francisco; State of California for Skagway.

Portland, Ore.—Arrived: Steamer Carlos from San Francisco; Breaker water from Coos Bay; Sue H. Elmore from Tillamook; steamer Aurelia from San Francisco. Sailed: Gasoline schooner Anvil for Brandon.

TERRIFIC GALES IN HARBOR OF IQUIQUE

Ships at Anchor Fare Badly—Strathdene Drops Three Blades in Storm

San Francisco, June 24.—A cable from Iquique yesterday says a cyclone passed over the port sinking the Italian ship Cavalleroclampa and 100 lighters and stripping nearly every other vessel in port.

The British steamer Centurion of the Harrison line left for Victoria and Vancouver, yesterday to finish discharging. Arrivals yesterday include the Pacific Mail liner Korea from the Orient, Union liner Aorangi from New Zealand and President from San Diego.

The barkentine Jane L. Stanford, in from Australia with coal, has been chartered by G. W. McNear, to load lumber on Grays Harbor for the west coast of South America.

The British steamer Strathdene, one of the chartered boats of the Java-Asia line, will be dispatched from Java to Vancouver with sugar and not to this port as was first intended. The Strathdene of the same line will come to San Francisco from Java.

The British steamer Strathdene, en route from Newport News to Mare Island with coal, put into Bahia, South America, yesterday, with three propeller blades broken off during a storm.

The British ship Scottish Moors, at Antwerp June 1, from Portland, Oregon, reports having encountered heavy weather during which damage was done to her deck fittings and sails. One of her life boats was completely smashed.

Loaded check-a-block with cargo and passengers, the two-mast power schooner Bender Bros., after several deferred sailing dates, got away late Thursday night for Bethel, the Kuskoowim and her cargo at the command of the local federal steamboat inspection board, who had not made her annual survey.

Hunyadi Janos

Natural Laxative Water

Quickly Relieves:—Biliousness, Sick Headache, Stomach Disorders, and CONSTIPATION

TAKES MUCH CARGO FROM SOUND PORTS

Tacoma Maru Leaves for the Orient With Diversified Freight List

After loading about six tons of White Swan soap, which will be used to remove the grime and dirt from the hands and faces of the brown men, women and children in the land of the rising sun, besides a great deal of general freight, the Osaka Shosen Kaisha liner Tacoma Maru, Capt. Yamamoto, left the Outer wharf at noon to-day with a full cargo for Yokohama, Hongkong and other points in the Orient. Two first-class and eleven Japanese steerage passengers joined the steamship at this port.

While at Tacoma the Maru took on a good cargo of freight, including a big shipment of machinery consigned to different parts of Japan. Much heavy machinery is being shipped into that country at the present time and gradually the old time hand-driven machines are being replaced by the latest and most modern methods. The Japanese are using electricity mostly as the propelling power and before long they will be one of the leading nations interested in the developing of this invisible power from its present stage.

At this port the Maru loaded about twenty-five tons of outward freight. The steamships bound for the Orient very seldom take on any cargo at this port, but with the opening up of the island it is expected that the boats will fill their holds here with more freight than at any other point on the Sound.

FIVE LINERS COMING HERE WITH CARGOES

Centurion Monday, Makura Tuesday, and Panama Maru Arrives Wednesday

Some time in the forenoon on Monday the new Harrison liner Centurion will reach the Outer wharf from San Francisco and will remain here until late in the evening before proceeding to Vancouver, for which port she has about 1,500 tons of cargo. While at the Outer wharf she will discharge about 200 tons of freight, which includes 100 tons of coke for the Victoria Chemical Works.

On Tuesday the Canadian-Australian liner Makura, Capt. Gibb, is expected to arrive from the Antipodes with a full passenger list and a good cargo of freight. The vessel is scheduled to reach here on Wednesday but she will undoubtedly come a day ahead of time. She has not yet been spoken by wireless but the land stations will be established in communication with her either to-morrow or Monday.

Early Wednesday morning the Osaka Shosen Kaisha liner Panama Maru will arrive from the Orient. According to advices received by the local agents of the line she is bringing a cargo of nearly four hundred tons of tea, and many Orientals are coming as steerage.

The following day the Kumeric, of the Weir trans-Pacific fleet, will reach the Outer dock from the Orient with a good cargo of general freight, consisting of the products of the Far East. She also has a number of passengers. Hemp forms a large part of her cargo, she having taken on a big shipment while at Manila. Her silk cargo amounts to about a quarter of a million dollars.

Towards the close of next week it is expected that the steamship Henley, Capt. Turner, under charter to the Canadian-Mexican line, will put in an appearance on her return from Salina Cruz. She is bringing north the usual cargo.

WIRELESS REPORTS

June 24, 8 a. m.

Point Grey—Cloudy, wind S. E., 29.99, 54, sea moderate. Cape Lazo—Overcast, calm, 30.07, 60, sea smooth. Steamer British Columbia with scow northbound at 6.30 p. m. Tatoosh—Cloudy, wind south 4 miles, 30.17, 59, sea moderate. Out steamer Governor at 6:15 p. m. Pachena—Overcast, wind N. W., 29.80, 52, sea smooth. Estevan—Cloudy, wind S. E., light, 29.75, 51, sea smooth. Triangle—Overcast, wind S. E., 8 miles, 29.48, 43, sea smooth. Spoke Beptha at 6:20 p. m., in Millbank Sound northbound. Ikeda—Prince Rupert—Cloudy, calm, 29.99, 54, Spoke Grant at 6:10 p. m., 10 miles north of Rose Light, northbound, out Camosun at 7:45 a. m. Dead Tree Point—Overcast, calm, sea smooth.

INSTALL MACHINERY ON HARBOR DREDGE

Lobnitz Rock Crusher Ready for Service Very Shortly—Work Nearly Finished

Work on installing the machinery on the new Lobnitz rock-crusher, which only recently was launched from the ways in the upper harbor, is proceeding apace at the yards of the Victoria Machinery Depot, and it will not be long before the new acquisition to the dredging fleet of the Dominion Government on the Pacific coast, will be ready to commence service.

Nearly all of the big pieces of the machinery have been placed in position and the task in connecting the winches and other steam-driven mechanism with the boiler, situated on the after end of the rock breaker is being carried out. The big driller has not yet been in position but within a very few days it will be connected to the big steam winch with the heavy steel cable. The Machinery Depot, which secured the contract for placing the crusher together upon its arrival from Scotland on the Blue Funnel liner Ningchow, agreed to have the work completed in two months time and as they commenced the task on May 1 their time is almost up.

Within a short period the crusher will be given the opportunity to demonstrate its powers in the way of displacing rocks. It will be anchored over one of the rocks in the harbor here for a test and permitted to pound away until the inspectors are convinced that it meets the requirements. Following the acceptance of the craft by the government officials she will continue to work in the harbor. The rock-crusher will settle down to a big task, that of freeing the waterway of the big boulders which obstruct the passage. It will be a big job, requiring several years to complete, but nevertheless, shipping men of this port will feel relieved of a great burden, when it is announced that the harbor is navigable in all parts.

MARINE NOTES

Word has been received here stating that the Allan liner Corsican arrived at Quebec yesterday morning from Liverpool and at Montreal last night.

With a full cargo of general freight and many passengers, the Bosworth steamer Venture, Capt. Morehouse, left the Evans, Coleman & Evans dock last evening for Northern British Columbia ports.

The names of the ferry steamers operating between Vancouver and North Vancouver have been changed. The North Vancouver will hereafter be known as Ferry No. 1 and the St. George has been changed to Ferry No. 2.

As the outcome of a conference secured at Ottawa by J. A. Young, of Boston, one of the owners of the American schooner J. R. Atwood, seized off the coast of Nova Scotia recently, an arrangement has been made by which the vessel will be released. The owners have given a bond for the full value of the schooner and have agreed that in the future the vessel will not fish off the Canadian coast.

Reinsurance of 75 per cent. is being quoted on the Russian ship Clan MacFarlane, which has been out from Port Talbot for Antofagasta with a cargo of coal 180 days, and is regarded as long overdue. It is thought locally that she may have been driven back by a storm while attempting to round Cape Horn and is completing the passage via Cape of Good Hope. After delivering her cargo on the west coast, it is probable the Clan MacFarlane will come to Portland to load wheat for the United Kingdom.

SUGAR TRUST INQUIRY.

Salt Lake City, Utah, June 21.—With a view to a subpoena to appear before the house committee investigation of the sugar business, Joseph P. Smith, president of the Mormon church, and also of the Utah-Idaho Sugar Company, started for Washington yesterday. With him was Bishop C. W. Nibley, another officer of the sugar company.

BULLION FOR BANK.

London, June 24.—Bullion amounting to £110,000 was taken into the Bank of England on balance to-day.

WHY NOT TRY IT?

When you need a laxative, why not try Abbey's Salt?

It is pleasant to take—does not flake on top of the water—and effervesces slowly, without choking or blinding the user like seidlitz powders.

Abbey's Salt is used all over the world and is regularly prescribed by the leading physicians.

Why don't you find out what it will do for you?

CITY OF NANAIMO ON ISLANDS RUN

C. P. R. to Give Permanent Service in Place of Iroquois, Commencing Next Week

Commencing Wednesday morning next a regular service among the Gulf Islands from Sidney to Nanaimo will be commenced by the C. P. R. which will place the City of Nanaimo on the route formerly served by the wrecked steamer Iroquois.

Representations have been made by the board of trade for some time to the C. P. R., asking that the company take up the Gulf Islands run permanently, and a notification was received by the board to-day that the company has decided on placing a boat on the run and commencing Wednesday of next week. The City of Nanaimo is to be for temporary use only, and is named for the service because the company at the present time has no other available boat. Another boat is to be placed on the run as soon as it can be procured and is expected to be ready for commission before the winter.

See Us

For the best in SEA GRASS AND RATTAN CHAIRS At prices lower than anywhere else.

Lee Dye & Co.

Two Stores: Next Fire Hall, Corner St. and 707 Fort St.

San Francisco and Southern California

Leaving Victoria, 8 a. m., every Wednesday. STR. QUEEN OF CITY OF PUEBLA, and 10 a. m., every Friday, from Seattle, SE. GOVERNOR or PRESIDENT. For Southeastern Alaska, SE. STATE OF CALIFORNIA or CITY OF SEATTLE leaves Seattle 9 p. m., June 23, 29, July 5, 11, 17, Alaska cruises, R. R. SPO-OCAN and rail tickets to New York and all other cities. TICKET AND FREIGHT OFFICE—1117 Wharf St. Phone 4. R. P. RITZEL & CO., LTD., Agents. For further information obtain folder.

B. C. COAST SERVICE

Dominion Day Celebration

VICTORIA VANCOUVER \$2.70 Return VICTORIA SEATTLE

Tickets on sale June 30 and July 1st, 1911. Final return limit July 2nd, 1911.

L. D. CHETHAM 1102 Government Street. City Passenger Agent.

ESQUIMALT & NANAIMO RAILWAY

Dominion Day Celebration

Between all points on the Esquimalt and Nanaimo Railway. Regular first class fare and one-fifth for the round trip. Tickets on sale June 30 and July 1st, 1911. Final return limit July 3rd, 1911.

L. D. CHETHAM Victoria. District Passenger Agent.

STEAMSHIPS

GRAND TRUNK SYSTEM "PRINCE RUPERT" "PRINCE GEORGE" TO—PRINCE RUPERT AND STEWART (via Vancouver) Thursdays 10 a. m. Direct connection to Skidgate, Q. C. City, Ikeda Bay, etc. Withdrawn From Service Temporarily TO SEATTLE WEDNESDAY 10:00 A. M.

SPECIAL RETURN EXCURSIONS

Via Any Route To TORONTO, MONTREAL, NEW YORK and Intermediate Points, also to ENGLAND—IRELAND—SCOTLAND Tickets to GRAND TRUNK PACIFIC RAILWAY Points.

W. E. DUPEROW, City Passenger and Ticket Agent, Tel. 132. JAR. MCARTHUR, Dock and Freight Agent, Tel. 281. GENERAL AGENCY TRANS-ATLANTIC STEAMSHIP LINES.

East Thro' Boundaryland

Travel the Northern rim of the United States—through a scenic country on the Great Northern Railway

Surmount the Rockies—stop off at Glacier National Park—visit the Lake Park Region of Minnesota—sail down the Great Lakes—all in Boundaryland. Three complete daily trains East—ORIENTAL LIMITED, FAST MAIL, SOUTHEAST EXPRESS

Special Round Trip Fares on certain dates \$60.00 to St. Paul, Minneapolis, Duluth, Superior, Kansas City. \$72.50 to Chicago. Proportionate fares to other points. Call or write for folder "Eastern Trips for Western People."

E. R. STEPHEN Gen. Agent, 1214 Douglas St.

Northern Steamship Co. of B. C. CANADIAN MEXICAN PACIFIC S. S. CO., LTD.

First-class Passenger and Freight Steamer BRITISH EMPIRE Sails from Gillis' Wharf, Wednesday, June 21st, at 10 p. m., for Hardy Bay, Bella Bella, Ocean Falls, Rivers Inlet and Skeena Canneries, Prince Rupert and Stewart Portland Canal. For Freight and Passage Apply H. A. TREEN General Agent, 624 View Street.

STR. DON

North Pender, Fulford Harbor, Ganges, Salt Spring, Mayne Island and Galino. Taking passengers and light package freight, leaves Oak Bay boat club house at 10 a. m., Mondays, Wednesdays and Fridays. Returning leaves Mayne Island at 8 a. m. Tuesdays, Thursdays and Saturdays. Passengers have the option of landing at Sidney, Sunday's steamer runs to the Gorge every hour, commencing at 1 p. m. For rates and information apply to R. W. Buller, C. P. R. Docks, Phone 1214.

The Boscowitz Steamship Co. S.S. VADSO

Will sail for Northern B. C. ports, THURSDAY, JUNE 29 12 p. m. From Evans, Coleman & Evans Pier D. JOHN BARNESLEY, AGENT PHONE 1925. 624 YATES ST.

"SOLID AS THE ROCKIES"

The British Columbia Life Assurance Company

Incorporated by Special Act of Dominion Parliament. AUTHORIZED CAPITAL, \$1,000,000. SUBSCRIBED CAPITAL, \$1,000,000

No man is ever heard complaining that he has too much paid up life insurance—many men wish they had more.

You owe it to yourself to become familiar with the policies of The British Columbia Life Assurance Company.

Progressive, yet conservative—prudent, economical and prompt—this is truly an ideal Company.

For Full Information Regarding the Company and Its Policies, Write The British Columbia Life Assurance Company VANCOUVER, B. C.

Agents wanted in unrepresented district.

Malta-Vita

"The Perfect Food"

In giving good health no other food compares with Malta-Vita—the perfect whole-wheat food. This is because Malta-Vita, rich in nutrition, is so easily digested and assimilated that all its valuable life-giving food elements are quickly taken up by the blood. No other food so completely meets all the demands of the body and no other is so good to eat. Baked crisp and brown, every grain of the malted wheat a little wafer flake, Malta-Vita is always appetizing, delicious and satisfying. Try some today with milk or cream. You never tasted anything quite so good. All grocers. 136a

SUN FIRE

The oldest Insurance Office in the world
FOUNDED A.D. 1710
HOME OFFICE: LONDON, ENGLAND

Canadian Branch, Sun Building, Toronto, H. M. Blackburn, Manager
PEMBERTON & SON, Victoria Agents

Imperfect Kidney Action Causes Rheumatism

Rheumatism with its kindred ailments—Lumbago, Wry Neck, Neuralgia, etc., usually results from lodgments of uric acid in the joints and muscles. Now the chief function of the kidneys is to properly filter this poison from the blood. Only when they fail to do this is Rheumatism probable. Kidney weakness starts in various ways. A sudden chill, after perspiring freely, sometimes settles in the kidneys—or an unusual strain may cause it. Poisons which should be filtered out of the system are pumped back into the blood, causing Uric Acid, the real cause of Rheumatism, Lumbago, Wry Neck, Neuralgia, etc. In the early stages Nyal's Stone Root Compound will stop it. Will start your kidneys working properly so that the Uric Acid is reabsorbed and eliminated. Away goes your Rheumatism with it. Perhaps these early warning twinges have passed unheeded, and your Rheumatism has become deep seated. Muscles all snarled up in knots as it is. When you'll need Nyal's Rheumatic Cure. Ask your own druggist about these remedies. His opinion is worth while. Sold and guaranteed by D. E. Campbell, John Cochrane, Dean & Hiscocks, W. W. Fawcett, Messrs. Hall & Co., W. Jackson & Co., F. J. Williams, Victoria.

One for each everyday ailment

From Maker to Wearer SHOES, SHOES, SHOES

A full line of first-class, latest styles, newest lasts, solid leather throughout, most perfect fitting. MEN'S, LADIES' AND CHILDREN'S BOOTS AND SHOES, also a full line of working and high cut boots and shoes. At a saving of from 30 to 40c's on the dollar. All goods shipped by express or mail parcel to destination by any part of the Dominion. Write for free Illustrated Catalogue and be convinced.

THE ANNE SHOE CO.
333 Portage Ave., Winnipeg, Man.

The Original and Only Genuine Beware of Imitations Sold on the Merits of Minard's Liniment

SPRATT AND HOUSTON GO TO HIGHER COURT

Defence Lawyers Fail in Getting an Acquittal for Victoria Machinery Depot Directors

Charles J. V. Spratt and William Houston, directors of the Victoria Machinery Depot, were yesterday afternoon formally committed for trial at the next assizes on charges of having stolen goods in their possession, the goods in question being British navy stores from the navy station at Esquimalt. The preliminary hearing commenced June 16 and was completed late yesterday afternoon. Arrangements were made for bail and accused were released on their bondsmen's sureties last night. There was no hesitancy regarding his intention of sending the two accused for trial on the part of Magistrate Jay, who had, before the defence commenced calling the witnesses to discredit the witness-Bullock, said he would exercise his right of sending the case to the higher court. Yesterday Magistrate Jay, when the final addresses had been delivered, said that at the close of the evidence he had intimated that he thought there was evidence to send accused up. They were not on trial before him but on a preliminary hearing, and it was not for him to say if there was evidence sufficient to convict the men. The evidence given by the defence, he said, did not go far concerning the gist of the case except where Spratt denied knowledge. There had been an attempt to discredit Bullock in three ways. First, extortion. On this, he said, it would not be right for him to give any expression, as Bullock was now out on bail on a charge of that nature arising from the prosecution. The second was theft, for which they relied on the evidence of a rig driver who said he had handed an affidavit to Solicitor Moresby before the information charging Bullock with theft was laid. If the prosecutor had seen fit after that to withdraw the charge, he, the magistrate, said he could not see any serious reflection on Bullock. The third matter casting discredit on Bullock was the alleged theft of a ton of coal. He did not think Bullock was so stupid a man as to steal coal from the company and try to arrange to have the company pay the cartage on it. It did not look like the action of a thief, for it was so apparent and it would be easily detected. The defence, said Magistrate Jay, had not changed his opinion that there was evidence to commit the accused and they would therefore be committed. Clerk Brooks from the Victoria hotel, who was on the stand when the court adjourned the previous afternoon, identified Bullock, who was sitting in court, as the man who saw "Doc" Howard in the room at the hotel. Brooks said Spratt had been to see him in regard to the present case but had offered him no money. In rebuttal the prosecution called Charles E. Wilson, solicitor, and a member of Fred. Peters, K. C. He remembered a conversation with their offices with Andrew Bechtel about the settlement of the Bullock claim for compensation against the Victoria Machinery Depot. Mr. Peters, in witness's hearing, had told Mr. Bechtel that Bullock wanted \$750 in settlement and Bechtel said he would go away and see about it. Proceedings had not started and no writ had been issued for malicious prosecution or damages. Lawrence Clarke was called to rebut the statement of Spratt that he had not been at the works at night and that he was not present at a meeting with Day outside the Rock Bay hotel

in April. Clarke said he saw Spratt meet Bullock and John Day near the door of the hotel, where they talked for a few moments, when Day took the Esquimalt car and Bullock and Spratt went towards the city. He had seen Spratt at the works between 9 and 10 p. m. one night in April. W. C. Moresby, for the defence, made a similar address to that of W. J. Taylor, K. C., who addressed the court before the defence entered its evidence. Mr. Moresby claimed no guilty knowledge on the part of Spratt, no evidence of stolen goods or that the stores found on the depot premises, were known by Spratt to have been stolen, and he asked for an acquittal. J. A. Atkman said he did not consider it necessary to address the court at any length.

VICTORIA STOCK EXCHANGE.

Table with columns: Bid, Asked, and various stock names like Alberta Canadian Oil, American Canadian Oil, etc.

NEW YORK STOCKS.

Table with columns: High, Low, Bid, and various stock names like Amal. Copper, Ann. Beet-Sugar, etc.

CHICAGO GRAIN MARKET.

Table with columns: Open, High, Low, Close and various grain types like Wheat, Corn, Oats, etc.

NEW YORK COTTON MARKET.

Table with columns: Open, High, Low, Close and various cotton grades like Jan., March, May, etc.

ENDS HIS LIFE

Bellingham, Wash., June 24.—One hand grasping a letter in which he informed friends and relatives that he wanted "to go home to Jesus," and with a bloody razor in the other, the corpse of James Swanson was found yesterday at the home of his brother, 420 James-street. The throat had been cut from ear to ear. Coroner Wear declared the man had been dead some hours.

MONDAY YOUR LAST CHANCE

To buy shares in British Pacific Coal Company at 35 cents. On Tuesday the price will be advanced to 50 cents the share—a profit of 15 cents per share to you if you buy in now at 35 cents the share. Mr. T. R. Morrow, the Trustee, does not guarantee to accept any application for 35c shares since the sales of to-day may close out the few shares available at 35 cents. Your money will be refunded on Tuesday if issue is over-subscribed. Office Open Saturday and Monday Evenings to 10 p.m.

Remember the Address--T. R. Morrow, 604 Broughton Street, Victoria, B. C.

BULLET CARRIES RABIES.

Newark, N. J., June 24.—Mrs. Pastine of this city, is in a hospital here suffering from rabies as the result of a slight bullet wound in the head. The bullet, which was fired by a policeman at a mad dog, passed through the dog's head before it grazed Mrs. Pastine's forehead and apparently carried the germs of the disease with it. Mrs. Pastine was injured while sitting on the front steps of her home. The policeman had chased the mad dog up to the second floor of the house adjoining and out on to a fire escape. He grabbed it by the neck, carried it down stairs and while he held it with one hand fired four shots from his revolver.

LORD MORLEY ON HEREDITY.

Viscount Morley, as he is termed to Lord Lansdowne's admission that an hereditary peerage should no longer of itself confer a right to sit in the House of Lords, may probably have remembered a speech of his own in the House of Commons on March 2, 1888, on a resolution moved by Mr. Labouchere in condemnation of the hereditary element in legislation. Mr. Morley, as he then was, thus concluded his speech: "Experience shows that along whichever path we may ultimately choose to move in dealing either with the position or the composition of the House of Lords, the first step that we have to take in

that direction is to affirm that the accident of birth no longer confers the right to make laws for a free and self-governing people."

MIKKLESEN STILL LOST.

With the discovery of the North Pole by Commander Peary most people lost all interest in the exploration of North Pole regions, but there is much work yet to be done in the Arctic, more important than Pole-finding, about which there are people who still have their doubts. Early in 1899 Captain Mikkelsen went to the Polar basin to carry out investigations in the neighborhood of the Beaufort Sea, and as he has not returned it is proposed to send search expeditions to the north coast of Greenland, where it is thought he is waiting a relief vessel. It is known that his own vessel was wrecked last year while he and a member of the expedition were exploring inland, and it is thus impossible for him to return until help arrives. Before Captain Mikkelsen left for Greenland in 1899 he lectured before the Royal Geographical Society in London. —Meet your friends to-night at the J. N. Harvey, Ltd., clothing, hat and furnishing sale, 614-616 Yates street. * Elijah Claxton, 1st Batt. 1st Foot (now Royal Scots), is still drawing a pension which he first received October 15, 1885. He resides at Clapton, Eng.

Cook by Electricity

NO UNPLEASANT HEAT. NO SMOKE. NO DIRT. NO POISONOUS GAS. NO TROUBLE.

Hinton Electric Co., Ltd. GOVERNMENT STREET 'PHONE 2242

Absolutely free from acid, turpentine or other injurious substances. It preserves the leather and keeps shoes like new, always soft, and gives a brilliant, smooth and lasting shine. Made in Canada and sold in all parts of the world. It is good for your shoes. THE F. F. DALLEY CO., Limited, 14 HAMILTON, Ont., BUFFALO, N. Y. and LONDON, Eng.

YOU may like this square-post style best of all the 117 different designs of "IDEAL" Metal Beds. Particularly if it is to go in a bedroom with any of the modern styles of furniture. Its beauty lies in its simplicity. Trim and neat, of artistically-balanced proportions, and beautifully finished in every detail. Ask your dealer to show it to you.

Or ask us to send you booklet showing the newest "IDEAL" designs. It will help you make the best choice when you buy a bed. Write Office nearest you for Free Book No. 144 THE IDEAL BEDDING CO. LIMITED MONTREAL - TORONTO - WINNIPEG

Common Sense Exterminator KILLS RATS AND MICE Where Did You Get That Suit? At Ah Sun & Co. 1609 Government St. Gen'l. Shirts Made to Order. FIT Guaranteed. ADVERTISE IN THE TIMES

BENGER'S FOOD

Wherever there is a case of enfeebled digestion, whether from advancing age, illness, or general debility, there is a case for Benger's Food.

When the stomach becomes weakened, the digestion of ordinary food becomes only partial, and at times is painful, little of the food is assimilated, and the body is consequently insufficiently nourished.

This is where Benger's Food helps. It contains in itself the natural digestive principles, and is quite different from any other food obtainable.

All doctors know and approve of its composition, and prescribe it freely.

For INFANTS, INVALIDS, AND THE AGED.

The "British Medical Journal" says: "Benger's Food has, by its excellence, established a reputation of its own."

Benger's New Biscuits are made with the most genuine flour and delicious which mothers have to encounter. It is sent free on application to Benger's Food, Ltd., Other Works, Manchester, England.

Benger's Food is sold in tin by Druggists, etc., everywhere.

WORKMEN RECOVER GOLD.

Cherokee, Wyo., June 24.—Reuben Stockwell and S. W. White last night won a suit against William Taylor for \$10,000 in gold, which they found buried in Taylor's cellar. The two men were employed by Taylor to deepen and enlarge the excavation under his house, a doing the work they dug up a pot containing the money. Taylor claimed they gave it to him. Later Stockwell and White decided to sue for the return of the gold.

MAYOR MORLEY OUT FOR COMMISSION

(Continued from page 1)

argument he adopted did not coincide with that of H. M. Fullerton. He pointed out that the streets leading to the Outer wharf followed the water line and that to straighten them out as proposed would divert them from the warehouses which he felt confident would be situated there before long, and would consequently defeat the very object for which the road was intended. He also took occasion to point out that there was a section of this combination thoroughfare lying between Dallas road and the point at which the proposed pavement was to end, which had been entirely omitted from the authorization by-law. On this latter point it was decided to bring in another by-law, and Ald. Langley will give the customary notice.

In view of the apparent difference of opinion prevailing as to the best manner in which to dispose of the street Ald. Okell thought it would be advisable to lay the matter over for further consideration.

Finally, however, the motion of H. M. Fullerton to have the paving proceeded with at once carried, so that the 1907 plan which has hung fire so long will now be permitted to consume itself.

REDUCE LUMBER RATES.

Seattle, Wash., June 24.—A reduction on lumber rates from points in Washington on the Harriman lines to points on the Southern Pacific in California, Nevada, Utah, Arizona and New Mexico was announced yesterday by officials of the railway company. The new rate becomes effective July 8. The reduction amounts to 75 cents a ton on through rates from Seattle and Tacoma and 60 cents a ton from Gray's Harbor points.

Heretofore the rate from these points has been the combination of locals to Portland. The rate applies on all standard grades of lumber. Local lumbermen say that Washington lumbermen will be placed on a closer competing basis with Oregon lumbermen. Effective on the same day rates to some points south of Roseburg, Oregon, will be reduced to the basis that was in effect before May 22, 1910. Some of the reductions are quite heavy. For example, the present rate for lumber, Portland and Willamette river valley, to Placerville, Cal., is \$5 per ton; the new rate will be \$5.

KATALLA OIL TANKS READY FOR OUTPUT

General Manager A. F. Gwin of Amalgamated Development Company Tells of Big Task in Northern Fields

PROJECT REPRESENTS GREAT INVESTMENT

Standard People Have Contract for First 100,000 Barrels Produced by Wells of Newly Opened Region

"Our three steel oil tanks, to hold more than a million and a half gallons of oil, have just been completed at Katalla, and as soon as our pipe line is in place we will begin pumping preparatory to filling our contract with the Standard Oil Company for the first 100,000 barrels of Katalla oil," said A. F. Gwin, general manager of the Amalgamated Development Company, upon his return from Katalla Thursday. Mr. Gwin is the leading spirit in the development of the Katalla district, and in spite of tremendous odds has just about brought his enterprise to the point of accomplishment.

Close to a quarter of a million dollars has been spent by Mr. Gwin in obtaining ownership of about 3,000 acres of land about Controller Bay, five producing oil wells that were drilled several years ago but whose further development was retarded by conflicting interests, and in the steel tanks with a miles pipe line conveying the oil from the wells to the shipping point on Katalla Island, which lies between Controller Bay and the ocean.

Rare Gasoline Oil

The Katalla oil is of a high percentage of gasoline—equaling or perhaps exceeding that of any other flow ever opened on the American continent and even leading the petroleum of Sumatra, Borneo and India, whence much gasoline has been imported in the last few years by the Standard Oil Company for the Pacific Coast; the remainder of the United States is supplied from the comparatively limited flow of the Pennsylvania and West Virginia wells. Texas, Oklahoma and Alaska, as well as California, produce a petroleum that is thick and heavy, chiefly valuable for fuel and road oil. The California oil is worth about 65 cents a barrel delivered at the refinery, and the Copper River & Northwestern Railway is preparing to make use of it for operating the railway at a cost of only a little more than \$1 a barrel delivered.

"The late season has greatly hampered our work at Katalla," said Mr. Gwin, "as it is fully six weeks behind. Snow is still on the ground, in some places as deep as three feet. We had hoped to begin shipping oil even before this, but the snow has held our construction up so that it will be August before we will be ready to fill a tank steamer with oil."

System of Pipe and Tanks.

The smallest of the tanks is of 2,000-gallon capacity. It has been placed right at the producing wells. The pipe line runs to Point Hey, where the second largest of 300-barrel capacity is located, probably three miles from the first. The line then crosses the tide flats to the island. The shipping reservoir there is eighty-six feet in diameter and stands thirty feet high, with a capacity of 30,000 barrels of oil.

"From this big tank we have yet to lay a 5,000-foot pipe line out to deep water, in Controller Bay, and we are arranging to build a wharf there for the mooring of tank vessels. The Katalla Refining Company has a small refinery, or still, which is capable of handling a limited amount of oil a day—thirty-six barrels I believe. We are selling our oil to this company at \$2 a barrel."

"What we have done at Katalla is only the beginning. Indications are that oil will be obtained in quantities in the Katalla belt; such is also the opinion of experts who have made detailed reports of the geological formation and reserves of the oil from the well and that which reaches the surface in many places through fissures in the rocks. When the former operators were drilling the wells on our property they followed directions given by Dr. H. F. Buris, the London oil authority, and found oil in the first five drills; they stopped work because of internal strife among the owners and lessees of the ground, before they had completed the sixth bore. After they left it well filled with oil, and tests show it to be a remarkably high grade of lubricant."

"We plan to go ahead and drill ten more wells on our property. This will mean big purchases of equipment and tankage in addition to our present supply. We had hoped to be able to purchase structural steel tankage here in Seattle, but found it necessary to go to the Libbey Iron Works, in Los Angeles, that concern turning out most of the big steel tanks on the coast. Most of our pipe line has come from Seattle."

Means Much to Seattle.

"I do not believe Seattle people realize what this Katalla oil development will mean for this city. California's oil fields yield approximately 75,000,000 barrels of oil annually, worth from \$4,000,000 to \$5,000,000. If Alaska's oil is worth from three to five times as much, and is capable of any large development at all, see where Seattle stands. Alaska's total output totals only \$20,000,000 a year."

Other development work is proceeding in the Katalla district. The Katalla Oil Company, the Pioneer Oil Company, the National Oil Company of Alaska, the Alaska-Canadian Oil Co., and others either having rigs on the ground or preparing to install them. The Katalla company, of which Mr. Gwin is the president and Major Hunt, in the Alaska Building, is secretary, is making arrangements to drill on a section west of Katalla that Dr. Buris picked as the most likely spot in the entire district to produce oil. It was the first place drilled by the former owners of the property, but unfavorable weather interfered, and the operators had to choose the next best location, where they found the oil that is soon to be shipped.

W. B. Vanderlip, cousin of Frank Vanderlip, president of the National City Bank of New York, has acquired executive holding in the Katalla district and is preparing to develop them. He is now on his way to Fairbanks to investigate some mining properties for F. Augustus Heinze, who has just made himself another fortune in the Porcupine mining district, of Northern Ontario.

Dutch Company Enters.

Strangely significant is the entry of the Shell-Royal Dutch Companies into the Pacific Coast oil situation. They plan big works in San Francisco, to refine the oil from their own fields in California, and they also will bring oil across the Pacific from Sumatra in their invasion of the Standard's own territory. These foreign corporations, in the name of the Asiatic Oil Company, have bought thirteen acres of land at Richmond Beach, north of Seattle, where they are to make large expenditures for a distributing station that

will supply British Columbia, all the Northwest, and eventually the territory as far back as the Mississippi River.

The Standard's contract for importing gasoline from Sumatra, to begin next year, and for that reason the Rockefeller interests are particularly desirous of gaining a new supply of gasoline-producing petroleum from Alaska. A man close to the Shell-Royal organization—which is really the Rothschild—admits that one reason the rivals of the Rockefeller desire to gain a firm foothold in the Puget Sound territory is because of the strategic position with relation to the new Alaska oil fields.

The Standard is expected to announce plans in the near future for expenditures of hundreds of thousands of dollars on a plant and distributing station for the Northwest, to be located near Seattle.

MISSOURI OIL MAN HAS HIGH OPINION OF FIELD

Charles A. Barber, of Kansas City, Mo., and well known in the oil territory of the Southwest, returned to Seattle from Katalla last week with the assurance that the Alaska oil fields are to become among the greatest in the world. Mr. Barber went north three weeks ago, to make personal inspection of the Katalla district, and to supervise the operations of a crew of oil drillers which he had sent out earlier in the month to complete the drilling of the Less-Graf well, and to sink other wells near Katalla.

After receiving from his superintendent, Roy T. Duffield, announcing that 1,500 feet the drill has encountered oil. The Less-Graf bore, which was owned by the Alaska Petroleum & Coal Company, has been taken over by Mr. Barber and his associates in the National Oil Company of Alaska, promising to be one of the best producers in the northern district.

Will Return to Seattle.

"I am on my way to Kansas City," said Mr. Barber, just before leaving for the East, Friday. "I expect to return to Seattle and make this city my headquarters within about thirty days. In the meanwhile I have opened offices in the Alaska Building, and these are to be in charge of J. A. Hagen, of the Western Exchange Bank, of Kansas City. Mr. Hagen is leaving his banking interests to enter these northern operations, so attractive is the outlook for oil development. He is secretary and treasurer of the Alaska Oil and Refining Company."

"Our operations will be on a large scale before the season is over," continued Mr. Barber, "especially in the province of claims 'A' and 'E' of the Alaska Petroleum & Coal Company's property, and confidently expect to have some producing wells there as soon as we can drill the holes."

Experts Like Prospects.

"Some of the most widely known oil experts in the world have passed their opinion on the Katalla fields, and say observation convinces me that their optimism was well founded, and that the future of Katalla oil will astonish the oil interests. The quality of the product, as analyzed by me, is superior to anything yet found on the American continent—unless it is the best of the Pennsylvania product—especially in the proportion of high grade lubricants and in the volatile oils like gasoline, benzine and naphtha. "I can say that in my years of experience as an oil operator I have never been so favorably impressed with the outlook for a new field, and feel that developments in the Katalla section will be next in importance, as far as the expansion of oil is concerned, to the output of Alaska gold."

While here Mr. Barber had several conferences with the president of the National Oil Company of Alaska, whose offices are in the Eilers Building.

SUNDAY SCHOOL WORKERS CONFERENCE

Addresses at Convention of International Association at San Francisco

San Francisco, Cal., June 24.—But one regular session of the International Sunday School Convention was held today, the delegates devoting the afternoon and evening to recreation and excursions. At the morning session "Dividends on Our Investment" was the subject discussed briefly by Justice MacLaren of Toronto, John R. Pepper of Memphis, F. N. Harshorne of Boston and E. K. Warren of Three Oaks, Mich.

Dr. J. Wilbur Chapman of New York, spoke on "Soul Winning and Christian Service," and Marion Lawrence of Chicago, general secretary of the association, discussed "The Responsibilities and Opportunities of Our Association."

The report of Treasurer Wells showed that the receipts since the last convention amount of \$170,234, nearly all of which has been expended. Pledged and contributions to the general fund brought in \$461,297, and life memberships \$31,609. The sum of \$17,192 was contributed by states and provinces toward field workers. The chief disbursements were \$61,287 for salaries, and \$21,937 for travelling expenses.

Rev. H. H. Bell, chairman of the local arrangement committee, presided at the morning session and the Rev. William Raden, also of this city, gave a short address. A feature of the meeting to-morrow will be a meeting in the Greek theatre of the University of California.

In aid of its work for the coming three years, the delegates to the International Sunday School convention today raised the sum of \$44,000. W. N. Harshorne, of Boston, the newly elected president of the association, personally pledged \$5,000 a year for this period to be used in promoting religious education among the southern negroes.

At the morning session and the Rev. William Raden, also of this city, gave a short address. A feature of the meeting to-morrow will be a meeting in the Greek theatre of the University of California.

In aid of its work for the coming three years, the delegates to the International Sunday School convention today raised the sum of \$44,000. W. N. Harshorne, of Boston, the newly elected president of the association, personally pledged \$5,000 a year for this period to be used in promoting religious education among the southern negroes.

At the morning session and the Rev. William Raden, also of this city, gave a short address. A feature of the meeting to-morrow will be a meeting in the Greek theatre of the University of California.

In aid of its work for the coming three years, the delegates to the International Sunday School convention today raised the sum of \$44,000. W. N. Harshorne, of Boston, the newly elected president of the association, personally pledged \$5,000 a year for this period to be used in promoting religious education among the southern negroes.

In aid of its work for the coming three years, the delegates to the International Sunday School convention today raised the sum of \$44,000. W. N. Harshorne, of Boston, the newly elected president of the association, personally pledged \$5,000 a year for this period to be used in promoting religious education among the southern negroes.

In aid of its work for the coming three years, the delegates to the International Sunday School convention today raised the sum of \$44,000. W. N. Harshorne, of Boston, the newly elected president of the association, personally pledged \$5,000 a year for this period to be used in promoting religious education among the southern negroes.

In aid of its work for the coming three years, the delegates to the International Sunday School convention today raised the sum of \$44,000. W. N. Harshorne, of Boston, the newly elected president of the association, personally pledged \$5,000 a year for this period to be used in promoting religious education among the southern negroes.

In aid of its work for the coming three years, the delegates to the International Sunday School convention today raised the sum of \$44,000. W. N. Harshorne, of Boston, the newly elected president of the association, personally pledged \$5,000 a year for this period to be used in promoting religious education among the southern negroes.

In aid of its work for the coming three years, the delegates to the International Sunday School convention today raised the sum of \$44,000. W. N. Harshorne, of Boston, the newly elected president of the association, personally pledged \$5,000 a year for this period to be used in promoting religious education among the southern negroes.

BUY NOW

And You Buy Right

Right now is the time to buy in our Fort street subdivision on the car line. You will never again be able to buy in this locality at the present prices, hence the reason why you should purchase now and reap the benefit of a naturally rapid increase.

This subdivision, which is on the Fort street car line, is divided into lots 50x140, which run to a 20 ft. lane in each case. The lots are all clear and free from rock or stumps. We have a plan of this subdivision which will interest you. Get one to-day.

These lots are selling as low as

\$500 On Easy Terms

Island Investment Co., Limited

Bank of Montreal Chambers Phone 1494

CHARGED WITH FRAUD.

Seattle, Wash., June 24.—R. E. Glass, manager of the Jovita Land Company, which took in \$396,000 by the sale of lots, alleged to be almost worthless in the townsite of Jovita Heights, situated

on a hilltop several miles from Tacoma, surrendered yesterday. The president and the advertising manager of the company have already been held for the federal grand jury. The charge against the men is conspiracy to use the United States mails to defraud.

Our Card Department

Thoroughly Up-To-The-Minute in Every Particular

We can execute your Cards and Interior Advertising in the most up-to-date styles.

MANSER, Sign Artist

Late Sign Painter and Decorator for C. H. Tite & Co. 1408 BROAD STREET. PHONE 2887.

Can You Do Better Than This?

JUST LIKE PICKING UP \$2,000

7 1/2 ACRES ON FELTHAM ROAD, Gordon Head; 150 fruit trees, logan berries and other small fruits. Good well water, never failing. All under cultivation, except about one acre. New seven roomed modern house, bath and septic tank; concrete dairy; barn, sheds and chicken houses. Unimproved land all around this beautiful district is being constantly sold at \$1,000 per acre. One-third cash, balance very easy. Our price\$8,500

TWO FINE LOTS, just outside city limits, all cleared and no rock, 50x120 each. \$175 cash, balance 6 and 12 months at 7 per cent. Price, for the two.....\$550

RUSSELL & GREGG
207 PEMBERTON BUILDING

AMUSEMENTS

Victoria Theatre

TUESDAY, JUNE 27, 1911

L. S. SIRE Presents

The International Character Comedienne

MAY ROBSON

Direct from Her Distinguished Success
AT TERRY'S THEATRE, LONDON, ENGLAND.

"The Rejuvenation of Aunt Mary"

By ANNE WARNER

SIX MONTHS GARDEN THEATRE, NEW YORK
THREE MONTHS TERRY'S THEATRE, LONDON, ENG.
FOUR MONTHS STUDEBAKER THEATRE, CHICAGO
FOURTH SEASON

Prices, 50c, 75c, \$1, \$1.50, \$2

Seats Now on Sale

Victoria Theatre

MONDAY, JUNE 26

Twenty-Fifth Season.

Just As Good As Ever.

The Original

DENMAN THOMPSON'S

Celebrated Play.

"The Old Homestead"

The Famous Double Quartette. The Palms. The Grace Church Choir. A Perfect Cast. A Complete Scenic Production. All the Favorites

Just as Played Three Years in New York, One Year in Boston, One Year in Philadelphia

Direction MR. FRANKLIN THOMPSON

Prices, 25c, 50c, 75c, \$1.00, \$1.50

Seat Sale Now Open

SULLIVAN and CONSIDINE

WEEK JUNE 26TH

THE GRAND SOON TO BE THE EMPRESS

Spencer Kelly and Marion Wilder
Songland's Sweetest Singers
in Melodies Past and Present.

The Franco Troupe.
The Billposter and the Living Lithographers.

Murry Livingston and Company
The Man From Italy.
The English Music Hall Favorites

Wmerald and Dupree
"A Hot Scotch."

Three Brownies Three
In Unique and Enlivening Specialties.

The Grandiscope.

Crystal Theatre

BROAD STREET

An Indian Brave's Conversion
Yankee Drama.
The Tide of Fortune
Imp Drama.
Birthday Cigars
Generous Customers
Melics.

An Energetic Road Sweeper
Gammout Comedy.
Lutzano to Tsanti Trisa
Scenic.

ROMANO PHOTOPLAY THEATRE

Continuous performances daily from noon to 11 P. M.

TO-DAY

Big Holiday Programme.

All-Star Films.

Madam Burnett, song, and 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 hour

Victoria Theatre

TUESDAY, JUNE 27, 1911

L. S. Sire presents
THE INTERNATIONAL COMEDIENNE

May Robson

Direct from Terry's Theatre, London, Eng. in the laughable comedy

"THE REJUVENATION OF AUNT MARY"

By Ann Warner

Prices: 50c, 75c, \$1.00, \$1.50 and \$2.00
Seat Sale opens Saturday, June 24.

MAJESTIC THEATRE

YATES ST.

Continuous Performance, 2 to 5:30; 6:30 to 11.

Friday and Saturday

A Tragedy in Toyland
A Great Big Comedy Novelty.

His Mother's Scarf
Biograph.

Across the Plains
A Thrilling Western Drama.

The Peace Offering
1000 ft. Vitagraph Comedy.
Picture Song by Miss McEwen.

SOCIAL AND PERSONAL

J. W. Wilkerson, Chilliwack, is a visitor here.

Mayor Lee, New Westminster, is visiting this city.

Mrs. and Miss Crissen, Vancouver, are visiting here.

Miss Molly Milligan is visiting relatives in Prince Rupert.

Dr. S. F. Tolmie spent a few days this week in Kamloops.

Ex-Lieut.-Governor James Dunsmyr is on a trip to the Kootenays.

A. C. Burdock returned last night from an extended visit in the east.

Mrs. George Jones, Vancouver, is spending a fortnight here with her mother.

Mrs. Brynner Schreiber, Cobble Hill, is the guest of Mrs. A. T. Frampton, Elliot street.

Mr. and Mrs. Fred Barrow, Kamloops, are making a fortnight's stay with friends in this city.

Frank Gallier has returned from Vancouver, where he attended the Langley-Brenton wedding.

R. Bateman has arrived from Ashcroft to take up his duties in the Bank of British North America here.

Mrs. John Harvey, Alberni, who has been the guest of relatives here for a few days, returned home yesterday by motor.

Mr. and Mrs. F. J. Deane, Cranbrook, are spending the week with friends in this city.

Captain and Mrs. H. W. Dawson, London, England, who have been here for the past week, left yesterday for New York.

Frank J. Burde, business manager of the Vancouver Province, is in town, having come over to attend Masonic Grand Lodge.

Dr. Brant, who has been house physician of St. Joseph's hospital, has gone to Queen's to take temporary charge of the hospital there.

The many friends of Q. D. H. Warden, 525 Rihet street, will be sorry to learn that he underwent a serious operation at St. Joseph's hospital on Thursday.

Mrs. S. S. Hyams, for many years a respected citizen of Victoria, where the late Mr. Hyams was a pioneer business man, is visiting here with her grand children. Mrs. Hyams has for some time past been residing in Seattle.

During last week in Toronto, the wedding of Miss Ina Hinman Hills and Lieut.-Colonel Ernest Gunther, who has recently been appointed inspector of insurance for B. C., was solemnized by the Rev. Dr. W. G. Wallace at Bloor Street Presbyterian church. Colonel and Mrs. Gunther will take up their

"The Gift Centre"

PINS

The following in gold and gold plate up from

Per Pair 25c.

COLLAR PINS

BELT PINS

LACE PINS

WAIST PINS

CUFF PINS

STICK PINS

And Brooch Pins in endless variety.

At our prices, to see is to buy.

CHALLONER & MITCHELL COMPANY LIMITED

1017 Govt. St. Victoria, B. C.

The Evening Chit-Chat

By Ruth Cameron

Suppose a man had a beautiful garden on one side of his house, and on the other an unsightly dump, and suppose he always sat by a window where he could look out on the dump instead of the flower garden. What would you think of him? And yet how many people look out from the windows of the House of Life in just that way.

A young girl in our neighborhood lost her grandfather recently.

She had been very fond of him and put on black at his death.

Whereupon the neighborhood glibly assured itself:

"Hm, it's easy enough to see, why Elsie feels so terribly about her grandfather. She thinks black is becoming to her."

Now Elsie is a very pretty young girl, and she undoubtedly does look even prettier, in a quaint, pathetic way, in the somber gowns.

But she is also a very sensitive, affectionate young person, and was deeply touched by her grandfather's death.

Why isn't it just as easy to believe that sincere grief and not vanity is what actuates her?

The other day I forgot to take the change from a five dollar bill after making a small purchase. I did not find out my mistake for a day or two, but when I inquired for the money I found that the girl with whom I had traded had kept it intact for me.

I came home all-enthusiastic over her honesty to be dampened by "She probably was afraid she'd lose her job if she took it."

Perhaps.

And yet the honesty was an equally possible motive.

Why look beyond it for the less creditable one?

There is a woman in our neighborhood who does more for charitable affairs and entertainments than any other two women in the town.

We were speaking of her the other day and someone said, "I wonder if she really does it because she likes to help or because she likes to be in everything and likes to tell about it."

I suppose either motive is possible, but isn't it much pleasanter to believe that she was actuated by the former?

There is much bad in the world and there is much good.

If you want to be happy and sweet and lovable, train yourself to always see as much of the good and as little of the bad as possible.

If you want to be cynical and sour and disagreeable — well, be always looking out of the windows that overlook the dump.

Ruth Cameron

VISIT THE Strathcona Hotel

Shawnigan Lake V.I.

Now under the management of Louis Lucas and John P. Sweeney

Service and Appointments First Class

White Chef

Electric Lights

The ideal spot for a quiet vacation.

Write for rates, etc., to

STRATHCONA HOTEL

Shawnigan Lake, B. C.

Steedman's Soothing Powders

CONTAIN NO POISON

Victoria Theatre

Two Nights, Thursday and Saturday, June 22nd and 24th.

Special Coronation Attraction.

Frederick Shipman Presents

Albert Chevalier

England's Greatest Character Actor.

Assisted by EDNA BLANCHE SHOWALTER

Prima Donna Soprano.

MYRON W. WHITNEY

The American Bass.

At the Piano, JOHN C. HOLLIDAY.

Prices—50c, 75c, \$1.00, \$1.50, and \$2.00.
Mail orders received. Seats on Sale Tuesday, June 26th.

Victoria Theatre

MONDAY, JUNE 26

Twenty-Fifth Season of the Original

Denman Thompson's Celebrated Play

"The Old Homestead"

The Famous Double Quartette

The Palms

The Grace Church Choir

Complete Scenic Production

Personal Direction Mr. Franklin Thompson.

Prices—25c, 50c, 75c, \$1.00, and \$1.50.
Seat Sale opens Friday, June 23.

Our Mail Order System is Perfect.

For Five Dollars

We claim to be able to give any lady or gentleman the greatest shoe value for the price. Shoes, mind you, that are imported AMERICAN MODELS and worth a good deal more.

Men's and Women's Oxfords that are style leaders.

\$5

If you want to pay more or less you can.

Certainly, we have higher grade shoes at a higher price, but if "FIVE" is your limit, then we want to see you.

H. B. Hammond Shoe Co

Sole Agents, Broadwalk Skaters, Sole Agents, Manan & Son, N. Y. for Children, Wicket & Gardner, N. Y.

Pemberton Building, 621 Fort St.

Open Daily from 8 a.m. to 10 p.m.

Extra Special Sale To-day

We have just received DIRECT FROM FRANCE a truly beautiful shipment of

French Foulard One-Piece Dress Patterns

We have any particular style you fancy, and we have included them in our SALE at the "silly little price" of

\$2.95 Each

Each pattern is of seven yards with a width of forty inches.

Oriental Importing Coy.

1601-3 Government Street, Cor. Comorant

Phone 2862

WILLOW PLUMES

MADE FROM YOUR OLD FEATHERS

If you have two, three or more Ostrich Feathers we can make them into a Willow Plume like the above illustration. (Hand-knotted—not glued). Mail them to us enclosing your name in the parcel. Then write a separate letter telling us what you wish done. We will reply by return mail telling you the cost of the work, including any new material, if necessary. If you then decide not to have the work done we will return your feathers AT OUR EXPENSE.

Write To-day—Special Prices During Summer Months

Our beautifully illustrated catalogue of Ostrich Plumes, Osprey and Paradise sent free on request. Ask for No. 7.

LONDON FEATHER CO., LIMITED

144 Yonge Street, Toronto

The life insurance organizations of Canada and the United States distributed in the year 1910 \$55,500,000.

JUBILEE OF THE FIRST PRESBYTERIAN CHURCH

Fifty Years Ago To-Morrow First Services of That Faith Were Held in Victoria—History of the Congregation

The Presbyterian church is one of the great historic churches of the Reformation, whose polity has come down from the Jewish synagogue through the Apostolic church and nineteen centuries, to the present time. The polity of the Presbyterian church is equality of the ministry, popular government and ecclesiastical unity. This form of church government is compact and symmetrical, and protects the church against unreasonable divisions and multiplication of congregations; provides for the doctrinal purity of her teachers, and by a graduation of courts gives an opportunity to every member to have justice. If any is dissatisfied with the decision of the session, he can appeal to the presbytery, and then to the synod, and then to the general assembly, which is the court of final appeal, and includes in

Over fifty years ago the Canadian Presbyterian church and the colonial committee of the Church of Scotland began to turn their attention to Vancouver Island as a field for mission work. So remote was this island then regarded that it was put under the foreign mission board. While these churches delayed definite action, the general assembly of the Presbyterian church in Ireland sent out an energetic, talented young minister from Belfast, the Rev. John Hall. He conducted the first service on the last Sabbath of June 1861, in the city of Victoria. He was the first Presbyterian missionary west of the Rockies. Thus fifty years ago to-morrow the first sermon under the auspices of the Presbyterian church was preached in British Columbia, which makes this

REV. DR. JOHN REID Who Filled the Pulpit of First Presbyterian Church for a Time in 1876.

tion of the meeting, a resolution which brought Presbyterianism into visibility on the shore of the great Pacific, was moved by Alex. Lowry and seconded by Alex. Wilson: "That this meeting do organize itself into a congregation to be called the First Presbyterian Church of Vancouver Island."

ville, organized St. Andrew's church, which has become a strong factor in church work, not only in Victoria but also in British Columbia generally. Their ecclesiastical mother, First church, feels proud of them, for "in appearance and manner, in intelligence and true piety they constitute a fine congregation of men and women."

After a few years of faithful pastorate, Dr. Somerville resigned and accepted a call to Blackfriars, Glasgow, and was succeeded in turn by Revs. E. McGregor, R. Stephen, P. McF. McLeod, and the present pastor, M. Leslie of McGill University, whose pastorate extends over a period of sixteen years, being the second longest in the synod of British Columbia, the longest being that of the minister of First church.

In 1876 First church was reopened by Rev. Dr. Reid, who by education and ordination was a Congregationalist, but became identified with the Presbyterian church. He did good work, and was much esteemed by the people, being a popular preacher and a faithful pastor. Dr. Reid is still in Victoria, claimed by all the churches, and beloved by all the people. He was succeeded by Rev. D. Gamble, of the American Presbyterian church, and on his resignation the con-

REV. JOHN HALL The Irish Presbyterian clergyman who conducted the first service of that faith in Victoria, on the last Sabbath in June, 1861.

With such expansion as the west was experiencing the Presbyterian church realized that she needed a theological college, and the General Assembly in 1907, in response to an overture, organized Westminster Hall in Vancouver city, but the permanent site of which will be at Point Grey, where the provincial university is to be erected. Rev. John Mackay, D. D., is principal. He is a man in the prime of life, a native of Oxford county, Ontario, and a distinguished graduate of the University of Toronto, and in theology a graduate of very marked standing of the Free Church College, Glasgow. He is just the right man for his position, being energetic, resourceful, practical, and of strong personality, much resembling the late Principal Grant, of Queen's College. Associated with Principal Mackay is Professor Pidgeon, D. D., a graduate of high standing of the University of McGill, and Montreal Presbyterian College. He is a strong man as a preacher, a scholar, and a lecturer.

Among the Churches

REFORMED EPISCOPAL Church of Our Lord.

Coronation Service.—To-morrow morning there will be a special coronation service. The music will be adapted for the occasion and the rector, Rev. T. W. Gladstone, will preach a special sermon on the text "He has not dealt so with any nation" in the evening Mr. Gladstone's subject will be "The Return to Egypt," a continuation of the series on the life of Moses.

Ministerial Association.—On Monday next a banquet will be given under the auspices of the Ministerial Association, when the Rev. Dr. Stalker, of Aberdeen, will be the guest of honor. The banquet will be held in the Alexander club and will commence at 12:30, noon.

BAPTIST First Church.

S. S. Picnic.—The annual picnic of the Sunday school, including the Burnside and Victoria West missions, will be held on Saturday next, July 1, at Macaulay Plains. The attention of all interested is called to the fact that this year it will be a basket picnic, each family bringing their own baskets and serving their meals.

B. W. P. U.—On Monday evening the regular missionary meeting of the young people will be held. It is expected that Associate Pastor Thorpe will give an address on the subject "Personal Objections to Mission Service."

Garden Party.—On Wednesday evening next, under the management of the Ladies Aid Society, a garden party will be held at the home and grounds of Mr. and Mrs. W. H. Spofford, North Pembroke street. Refreshments of strawberries and cream, ice cream, etc., will be on sale and a suitable programme provided.

METHODIST Metropolitan.

W. M. S.—Next Tuesday the ladies of the Metropolitan Auxiliary of the Woman's Missionary Society will complete their house to house canvass for new members which was so successfully started some weeks ago. The ladies who are taking part in the canvass are asked to meet in the vestry at 9:30 a. m. ready for their work, and the members of the congregation who were not called upon the last time the canvass was made may expect a visit from the committee on Tuesday next.

Centennial.

Sunday Services.—To-morrow morning Mrs. Vermilyea, of Vancouver, will assist the choir of Centennial church and sing a solo in connection with the regular services.

An Old World Hero.—On Sunday, July 2, the pastor, Rev. A. Henderson, will commence a series of sermons in the course of which he will tell the story of "An Old World Hero."

EX-ALD. JOHN MESTON For Over a Quarter of a Century Superintendent of First Presbyterian Church Sunday School.

CHIEF JUSTICE CAMERON Who presided at the meeting held in Moore's Hall, Government Street, on Feb. 3, 1862, to organize the first Presbyterian congregation here, and a year later laid the cornerstone of the present Church edifice.

PRESBYTERIAN First Church.

Jubilee Services.—The Jubilee services to-morrow in connection with

BOARD OF MANAGEMENT OF FIRST PRESBYTERIAN CHURCH

Top row (left to right)—E. W. Sexsmith, E. J. Martin, A. McIlvride, James Forman, Captain Gould. Bottom row—J. O. Parry, Donald A. Fraser, J. T. McDonald, Alex. Wilson, Wm. Dempster, Walter Walker, J. Gillis.

Canada the church from ocean to ocean.

While the Presbyterian church maintains her polity to be scriptural, she does not hold presbytery as much as Christianity to be the fundamental principle of her religious church government. She does not unchurch other churches formed on different models as necessarily anti-scriptural, but maintains that although no church polity in detail is laid down in the New Testament, Presbyterianism is in entire harmony with the general principles of that supreme rule of faith and practice. Presbyterians do not unchurch other churches, although they prefer their own.

While the Presbyterian church, formed on the model of the Geneva church, is the established church of Scotland, she is by no means confined to Scotland, for she is to be found in every part of the civilized world.

The Hudson's Bay Company, the great fur-trading corporation of the West and Middle West, in 1843 established a trading post at the Indian village of Camosun, now the beautiful city of Victoria. The factor-in-chief, and those associated with him were Scotchmen, as their names, Douglas, Findlayson and Munro indicate. They were not only Scotchmen but also Presbyterians. They were young, energetic and well-educated, and as their loyalty to the church of their fathers show, they were well instructed in the book of books, and in the shorter catechism. They were nearly twenty years on the Pacific coast before a minister was sent them to conduct divine service according to the simple but impressive service of the Presbyterian church, for the church of the home land was not then as careful in looking after the spiritual welfare of her children away from home as she is now.

year, 1911, the jubilee of Presbyterianism on the Pacific slope.

The first business meeting to organize a congregation was held in Moore's hall on Government street, on February 3, 1862. Fourteen men were present. The Honorable Chief Justice Cameron presided, and the first mo-

JOHN G. BROWN Choir-Master of First Presbyterian Church, who has led the service of praise there for nearly twenty-five years.

This was the first Presbyterian church west of Kildonan, where the Rev. Dr. Black began ten years previously to preach the gospel in the old Selkirk settlement.

In the year following Mr. Hall's arrival in Victoria the Church of Scotland sent out as missionary to the city, Rev. Mr. Nimmo, and the Canadian Presbyterian church sent Rev. Robert Jamieson, who began work in New Westminster, where he organized St. Andrew's congregation and erected the first church. After two years he removed to Nanaimo, and there organized a congregation, and also built the first church, after which he returned to New Westminster.

The First Presbyterian congregation of Victoria purchased a church site for \$1,100 at the corner of Pandora and Blanchard streets. The corner stone of the church was laid in March, 1863, by the Honorable Chief Justice Cameron, to whom a silver trowel was presented for the occasion. The church was opened for public worship on Sunday, November 15, of the same year. Mr. Hall being assisted at the dedication service by Rev. Mr. Nimmo, who took as the subject of his sermon Solomon's sublime prayer at the dedication of the Temple in Jerusalem. In the evening the preacher was Rev. Dr. Evans, pastor of the Wesleyan Methodist church, whose text was Rom. 1, 16.

In 1865 Mr. Hall resigned to go to Australia, and on the recommendation of the colonial committee of the Presbyterian church in Ireland, the Church of Scotland withdrew Mr. Nimmo, and Rev. Thomas Somerville, of the Church of Scotland, accepted a call to First church, and all Presbyterians in the city worshipped there together, being joined also by the Congregationalists. After a short pastorate trouble arose in the church over the church property, and a large portion of the congregation, under the leadership of Rev. Dr. Som-

ALEXANDER WILSON A familiar figure among the pioneers of Victoria, who seconded the motion for the organization of First Presbyterian Congregation.

gregation extended a call to Rev. Donald Fraser, M. A., in 1864.

Mr. Fraser was a strong man, a man of deep piety, a faithful pastor, an evangelical preacher, and an indefatigable worker. He died in 1891, and was succeeded by the present pastor, Rev. Dr. Campbell, who was educated at the University of Toronto and Knox College, where he carried off the first prize in public speaking.

It is a noteworthy fact that J. G. Brown has been leader of the service of praise as choir-master in First church for nearly a quarter of a century, and John Meston has been even longer superintendent of the Sunday school.

REV. DONALD FRASER Pastor of First Presbyterian Church From 1864 Until His Death in 1891.

In addition to the two congregations already mentioned in Victoria there are St. Paul's, Knox and St. Columbia, of which the pastors are Rev. Dr. Donald MacRae, Rev. Joseph McCoy and Rev. Robert MacConnell, all doing good and aggressive work. Knox was organized by the Y. S. C. E. of First church, and St. Columbia by that of St. Andrew's church. The pastors of the three suburban churches are men who have the work well in hand and are faithful, scholarly and evangelical men, being supported by a loyal people, who are doing their share of the work nobly. The general assembly of the Presbyterian church in Canada has reason to congratulate itself on its representatives in Victoria, and the status and influence of Presbyterianism in the capital city of British Columbia.

The progress which the Presbyterian church has made in British Columbia, and especially that during the last decade, has been very great. Indeed, marvellous. In 1892 the Presbytery of Columbia, which was then the only Presbyteries west of the Rockies, was divided in three Presbyteries—Victoria, Westminster and Kamloops—to constitute the synod of British Columbia, to which has since been added the Presbytery of Kootenay. There are now in the synod over one hundred ministers with three hundred congregations and mission fields.

REV. JOHN CAMPBELL, D. D. The Present Honored Pastor of First Presbyterian Church.

The other on the staff is Professor Taylor, Ph. D., who is a graduate of the University of Toronto, and in theology of Knox College. Before coming to Westminster Hall he was lecturer in Oriental literature at his alma mater, the University of Toronto, and has been recently offered a professorship there in Semitic languages. Although Dr. Taylor is the youngest professor in any of the Presbyterian colleges, he has already become an outstanding teacher in Old Testament exegesis.

This summer Professor Stalker, D. D., of Glasgow, and Principal Garvie, D. D., of London, are giving a special course of lectures at Westminster Hall. These are two of the leading teachers in the theological colleges of the old land, and are the worthy successors at Westminster Hall of the other special lecturers from across the sea, George Adam Smith and James Denny, men whose praise is in all the churches.

To commemorate the jubilee of Presbyterianism in British Columbia, First Presbyterian church is making extensive preparations. To-morrow forenoon the Sacrament of the Lord's Supper will be observed, when the Rev. Dr. Stalker will preach, and Principal Mackay will give a post-communication address. They will also address a mass meeting of Sunday school pupils and their friends at 3 p. m. In the evening Principal Mackay will conduct the service at 7:30. On Monday evening a social father-

OLD FIRST PRES. CHURCH

ing will be held, when His Honor Lieut.-Governor Paterson will preside, and short congratulatory addresses will be given by a delegate from the synod, the president of the Methodist conference, a representative of the Anglican church, and others, after which refreshments will be served in the school room by the ladies of the congregation.

FIRST PRESBYTERIAN CHURCH

The series will last during the warm summer evenings and will be of a specially interesting nature.

James Bay.

Epworth League.—Last Monday evening the members and friends of the Epworth League had a very enjoyable social evening at Horse Shoe Bay. The splendid weather materially assisted in making the evening a success and the large crowd thoroughly enjoyed the games, etc., which occupied their attention during the evening.

Coronation Services.—Last Sunday evening the service was of a special nature in keeping with the coronation event.—The pastor, Rev. A. N. Miller, preached a sermon dealing with the subject and the music was appropriate.

W. M. S.—The monthly meeting of the W. M. S., which was postponed last week, will be held on Tuesday next at the home of Mrs. C. Spencer, Government street, at 3 p. m.

Woman's Educational Club.—A meeting of the Woman's Educational club will be held on Wednesday afternoon in the parlor of James Bay church.

Victoria West.

Strawberry Social.—A Very successful strawberry social was held last Monday evening under the auspices of the Epworth League. The lot next the church was prettily decorated for the occasion and the Boy's Scout band rendered delightful music. There was a large crowd and the evening was greatly enjoyed.

Sunday Services.—Mrs. Vermilyea, of Vancouver, will sing a solo in connection with the evening service to-morrow.

the fiftieth anniversary of the Presbyterian church in British Columbia will be of a very interesting nature. In the morning the Rev. Prof. Stalker, of Aberdeen, Scotland, will preach, and in the evening the Rev. Principal Mackay, of Westminster Hall, Vancouver. In the afternoon a mass meeting of the Presbyterian Sunday schools of the city will be held at which addresses will be given by Drs. Stalker and Mackay. On Monday evening there will be a public meeting in the church, when addresses will be delivered by the representative of the Synod of British Columbia; Rev. A. E. Roberts, president of the Methodist Conference of British Columbia; and Dean Doull, representing the Anglican church. His Honor the Lieutenant-Governor of the Province will preside and an address will be given by Acting Premier Young. At the conclusion of the meeting the ladies of the congregation will serve refreshments in the spacious school room.

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

KIRK SESSION OF FIRST PRESBYTERIAN CHURCH

Top row (left to right)—Walter Walker, D. Smith, W. Ross. Bottom row—Thornton Fell, Rev. John Campbell, D. D., John Fullerton, R. S. Thompson.

BEACH DRIVE PARK

SALE OPENS MONDAY, 10 a.m.

Your opportunity for one of the most beautiful lots in the city, overlooking Foul Bay Beach. Street car going down Central Avenue; Contracts let. Absolutely the best buys in the City.

Property in this Subdivision will increase 25 p. c. within ninety days
SEE US FOR SPECIAL BARGAINS

\$650 AND UP \$650

Terms, One-Fifth Cash, balance 6, 12, 18 and 24 months

THE BELL DEVELOPMENT COMPANY, LTD.

PHONE 2801

BEECH DRIVE PARK

CENTRAL AVENUE

TERMS.—ONE FIFTH CASH.
BALANCE 6, 12, 18, AND 24 MONTHS.

SURRENDER AFTER TWO HOURS FIGHT

Hundred Americans, Members of Mexican-Liberal Army, Lay Down Their Arms

Tijuana, Cal., June 24.—Armed resistance to the authority of the Mexican government in Lower California has practically ceased. Gen. Jack Mosby and his men, comprising the second division of the Mexican liberal army in Lower California, are prisoners of Company D, 30th Infantry, U. S. A. Capt. Frank A. Wilcox commanding. About 100 men in all surrendered at the line—all Americans. They report their loss in the battle with 500 Mexican troops under Celso Vega, jefe politico of Lower California, and Col. Miguel Mayot, as three killed and one dying. The dead are: George Morgan, Fred Rogers, Frank Smith; mortally wounded, Capt. Holland, of troop C; wounded and disabled, Lieut. Barkalo, shot in groin.

The rebel prisoners of the United States troops were taken to San Diego this afternoon and conveyed to the guard house at Fort Rosecrans to await disposition of their case by the government at Washington. In the meantime they will be treated as prisoners of war.

So far the Mexicans have scattered below the line and some of them are said to be fleeing before scouting parties of the Mexican troops.

The Mexican force under Vega and Mayot has occupied Tijuana, L. C. According to stories told by the

rebel prisoners at the American troop camp, the Mexican federal force had three machine guns and one field piece in action against them. The field piece was using canister and shrapnel alternately, they say. It was the machine guns and field piece that caused the retreat of the rebels. The federal force was well placed three miles from Tijuana. It occupied hills commanding all approaches from Tijuana, and, greatly outnumbering the rebels, made an attack a forlorn hope at best.

The battle lasted little more than two hours and was witnessed at a distance by a great throng of spectators from San Diego and intermediate points.

There was an imposing sight at the monument on the boundary line as Gen. Mosby and his men rode up from the scene of the battle and advanced to meet Capt. Wilcox.

"We have come up to surrender," were the first words of the insurgent leader. Tears could be plainly seen on his cheeks. He was disheartened and discouraged.

"They have 1,500 men and three machine guns," continued Mosby in speaking of the federals. "We put up as good a fight as we knew how, but we can't withstand the work of those terrible machine guns and the forces out to such an extent that it would be suicide to put up a further struggle. We surrender to you unconditionally, asking only that you afford such protection that an American can guarantee another human being who is struggling for a fair hearing."

Arrangements were then made for Mosby and his men to cross over the line, deposit their arms and ammunition at a place near the monument and place themselves in the custody of the American soldiers. The defeated rebels were cheered as they crossed over, for the long line of spectators who had gathered to witness the battle were plainly in sympathy with the losers.

The federals insist that only two of

their men were killed; that three were badly wounded and several slightly. Seventeen insurgents, all Americans, were captured when Vega's forces occupied Tijuana.

TAFT AND RECIPROcity.

President Confident Measure Will Pass With Good Majority.

Providence, R. I., June 24.—Two of the flourishing cities on Narragansett Bay were visited yesterday by President Taft. The presidential yacht Mayflower brought him first to Fall River, as one of the closing features of that city's cotton industry centennial, and later the yacht steamed to Providence, where the president toured the city and spoke on his favorite public topic, Canadian reciprocity, at the Conservative Club banquet. The president sailed last night for New York.

The president is not worrying particularly about things in Washington, and in spite of predictions freely made in the last few days, is still convinced that the reciprocity bill will pass with a good majority.

There is much doubt in the minds of his friends as to what Mr. Taft would do if Congress insisted upon passing the "farmers' free list" bill and the woolen bill. He has asserted many times that the revision of the tariff should be based upon scientific data obtained by the tariff board. That data will not be available until December, and the president's attitude has not changed. He still is opposed to what he believes is "unscientific tariff tinkering."

MUSHROOM IMPERIALISM.

(Ottawa Free Press)

These last few days the Imperial Conference has been furnishing evidence enough of the difficulties of building an Empire to open the eyes of even the blindest of Imperialists. These sessions have not been devoted to the discussion of sensational questions, such as those of defence and an Imperial council. The issues under debate have been almost humdrum. For that reason, however, they have been all the more enlightening. For they show that there are shoals even in apparently the calmest waters of Imperial relations.

Take for example the long debate on naturalization within the Empire. The evil is as plain as a palmetto, and apparently the remedy should be equally plain. At present, for instance, an American citizen who settles in Canada and takes out naturalization papers, is a British subject as long as he stays in Canada. But if he goes over to the Mother Country, or to any of the other Dominions, he at once reverts to the position of an American citizen. Now what could be more obvious than that this was a cobweb of affairs that needed a remedy? And one would have as little doubted, before reading the discussions in the Imperial Conference, that the remedy could have been easily found.

But let us see what happened. And right here we would like to point out to our Jingo-Imperialist friends, that in this case it was the Canadian govern-

ment that took the advanced stand towards Empire organization. Sir Wilfrid Laurier proposed that the principle should be adopted that a British subject in one part of the Empire was a British subject in all parts of the Empire. It looked like a very reasonable and simple solution of the difficulty. But was it accepted? Objections came at once from two sources—South Africa and Great Britain. Both these countries have a different basis of naturalization to that of Canada, and they were not ready to give the rights of British citizenship to all who have that right in Canada. So the best that could be done was to manufacture a brand new Imperial citizenship, which must be obtained separately from the naturalization within any particular Dominion. The full adoption of the wider principle of mutuality, which Canada was willing to have go into force at once, must wait for a later time.

Another example of the same principle—that Empires are not built in a night, as mushroom Imperialists would have us believe—was furnished by the discussion on the Imperial Court of Appeal. The Dominions wanted representation on the court and the Mother Country was willing to grant it. But some of the Dominions hesitated at the cost. Sir Joseph Ward said he would not object to a Canadian judge sitting on New Zealand appeals; but it would not be worth while for that little colony to pay a representative to sit only on appeals from his own Dominion. Sir Edward Morris said Newfoundland had so few cases in appeal that it would not be worth her while to pay for a representative at all. So, another apparently simple problem must wait for solution till a more convenient time.

Now be it noticed that neither the problems mentioned nor the obstacles

EXTRACT FROM "BRITISH MEDICAL JOURNAL" March 23, 1907.

"A Most Valuable Food"

At a time when the preparation of artificial foodstuffs is receiving more attention than ever before, and when new forms of easily assimilable fat to take the place of cod liver oil are being frequently brought to the notice of the medical profession, it is desirable that some of the older forms of administering natural fats should not be lost sight of. Among natural fats, butter easily takes first place for nutritive value, and when combined with a suitable soluble carbohydrate, a most valuable food is produced.

THE BUTTER SCOTCH which Messrs. Callard & Bowser (Duke's Road, Euston Road, W. C. 1) have prepared for fifty years, is such an article, which has the great advantage of being palatable, so palatable, in fact, that children are more likely to need restraining from excess than any substance to take it. This BUTTER SCOTCH is stated to contain 11.7 per cent. of fat and 79.3 per cent. of sugar, and the results of an analysis which we have made recently of a specimen substantially confirm these figures. Further chemical examination of the fat extracted showed it to be genuine butter fat. This confection can therefore be recommended not only as a harmless sweetmeat, but also as a very useful addition to the diet in suitable cases. In all the Principal Candy Stores in Victoria.

ROBINSON & CLEAVER LTD IRISH LINEN

WORLD RENOWNED FOR QUALITY & VALUE

Established in 1870 at Belfast, the centre of the Irish linen trade, we have developed our business on the lines of supplying genuine Linen goods direct to the public at the lowest net prices. For manufacturing purposes we have a large fully-equipped power-loom linen factory at Banbridge, Co. Down, hand looms in many cottages for the finest work, and extensive making-up factories at Belfast. We have held Royal Warrants of Appointment since the year 1878, & have furnished Mansions, Cottages, Villas, Hotels, Clubs, Institutions, Yachts, and Steamships with a complete linen outfit in almost every country in the world.

SOME OF OUR LEADING SPECIALITIES:

- Household Linen.**
Dinner Napkins, 1 1/2 yd. \$1.42 doz. Table-cloths, 2 1/2 yd., \$1.66 ea. Linen Sheets, 3x2 yd., \$3.44 pair. Hemstitched ditto, 3x2 yd., \$4.20 pair. Hemstitched Pillow Cases, 20x36 in., \$1.20 pair. Filled Linen Pillow Cases, 66 in., \$1.20 pair. Linen Wash Towels, \$2.10 doz. Glass Towels, \$1.09 doz. Kitchen Towels, \$1.56 doz.
- Embroidered Linen.**
Afternoon Teacloths, from 9c. ea. Sideboard Cloths from \$1.32 ea. Cushion Covers from 8c. ea. Bedspreads for double beds, from \$3.00 ea. Linen Robes, sunsets, from \$10.00 ea.
- Dress Linen.**
White and all newest shades, 45 in. wide, 3/4, and 48 in. per yard. Union Linen Poplin, in all new shades and white, 27 in. wide, 2/6 per yd.
- Handkerchiefs.**
Ladies' All Linen Hemstitched Handkerchiefs, 70c. doz. Ladies' Handkerchiefs, hemstitched and embroidered, from \$1.50 doz. Gent's Linen Hemstitched Handkerchiefs, \$1.25 doz.
- Underclothing & Laces.**
Ladies' Nightdresses from 9c. ea. Chemises trimmed embroidery, 56c. ea. Corsetlins, \$1.00 ea. Bridal Trimmings from \$13.45. Laces, \$14.28. Irish Lace goods direct from our own workers at very moderate prices.
- Collars & Shirts.**
Gentlemen's Collars, made from our own linen, from \$1.18 doz. Dress Shirts, machine quality, \$1.42 each. Zephyr, Oxford, and Flannel Shirts, with soft or stiff collars and soft fronts, at manufacturers' prices.

N.B. Illustrated Price Lists and samples sent post free to any part of the world. Special care and personal attention devoted to orders from Colonial and Foreign customers.

ROBINSON & CLEAVER LTD

96 L. DONEGAL PLACE BELFAST IRELAND

LONDON Telephone: "Linen, Belfast."

LIVERPOOL

to solution involve vital issues. Yet the Empire is not ready to adopt the obvious remedy. Is it strange, then, that some of the Imperial statesmen hesitate before they plunge into plans for Imperial councils, however advisory in character, or for consultation on diplomatic questions, guarded though the consultations be. Both these problems touch the vital matters of defence and responsibility for defence.

"Make haste slowly" is an excellent motto for statesmen who build an empire. Here is no place for mushroom Imperialists.

MUST REPORT FATALITIES.

Washington, June 24.—Every railway will be required after July 1, 1911, to report to the Interstate commerce commission by telegraph "any collisions, derailments or other accidents resulting in the death of one or more persons."

By the terms of an order just issued the report must be sent immediately after the occurrence of the accident "by a responsible officer of the carrier."

CARTER & MCKENZIE

PRACTICAL ELECTRICIANS

Electrical Construction and Supplies

- Electricians
- Portables
- Art Domes
- Tungsten Lamps
- Also a complete line of Mantles, Grates and Tiles.

SHOWROOMS

1319 Broad St. Phone 710

NOTICE TO CONTRACTORS.

Tenders for Car Shops at Transcona, Near Winnipeg, Man.

SEALED TENDERS addressed to the undersigned, and marked on the envelope "Tender for Shops," will be received at the office of the Commissioners of the Transcontinental Railway at Ottawa until 12 o'clock noon, on the 11th day of July, 1911, for the construction and erection complete, in accordance with the plans and specifications of the Commissioners, of shops east of Winnipeg.

Plans, details and specifications may be seen at the office of Mr. Gordon Grant, Chief Engineer, Ottawa, Ont., and Mr. R. R. Poole, District Engineer, St. Boniface, Man.

Persons tendering are notified that tenders will not be considered unless made on the printed forms supplied by the Commissioners, which may be had on application to Mr. W. J. Press, Mechanical Engineer, Ottawa, Ont.

Each tender must be signed and sealed by all the parties to the tender, and witnessed, and be accompanied by an accepted cheque on a chartered bank of the Dominion of Canada, payable to the order of the Commissioners of the Transcontinental Railway for the sum of one hundred thousand dollars (\$100,000).

The cheque deposited by the party whose tender is accepted will be deposited to the credit of the Receiver General of Canada as security for the due and faithful performance of the contract according to its terms. Cheques deposited by parties whose tenders are rejected will be returned within ten days after the signing of the contract.

The right is reserved to reject any or all tenders.

By order, F. E. RYAN, Secretary.

The Commissioners of the Transcontinental Railway, Ottawa, Ont., June 23, 1911. Notwithstanding that this advertisement is published without authority from the Commissioners, they will not be held liable therefor.

READ TIMES WANT ADS

Dalton's Concentrated Lemonade

Is the real thing. A Pure Lemon product. It has the delicious flavor of the fresh ripe fruit. Contains no other acid.

Each bottle makes half a gallon of delicious lemonade—12 glasses for 15c.

AT ALL GROCERS AND DRUGGISTS

Wholesale Distributors, Standard Brokerage Co., Vancouver, B. C.

THE PHENOMENA OF WATERSPOUTS

SCIENTIFIC EXPLANATION OF THE MARVELS

Analogy With Cyclones and Aerial Vortices as Commonly Seen in Land Whirlwinds

In the waterspout the medieval mariner saw a malevolent living monster—a "sea dragon."

El Masudi, writing in 954 A. D., thus records the beliefs current in his day: "There are Timmins (dragons) in the Atlantic seas. Some believe this is a wind arising in a whirling column from the bottom of the sea. Some say it is a black serpent rising in the air, and succeeded by a terrible wind; some say that it is a terrible animal living in the bottom of the sea; some say they are black serpents, passing from the desert into the sea, and living five hundred years. Abu Abbas says they are killed in the clouds by cold and rain."

There were various means of combating them. Once all sailors carried black-handled knives, which the monster was believed to hold in special abhorrence. When a spout made its appearance these knives were produced and pointed in its direction, waved in the air so as to make the sign of the cross, or, according to the recommendation of certain contemporary authorities, driven several times into the side of the ship. Certain passages from the Gospel of St. John were recited as charms against waterspouts. A loud noise of any kind was also believed to be efficacious against them; shouts, the clash of swords, the beating of drums and gongs, etc. The custom of firing cannon against waterspouts dates back at least as far as the sixteenth century, as it is alluded to by Camoens, in the "Lusiad" (1572). The original idea appears to have been to frighten them away by the noise of the report; but in later times it was believed that the watery column could be cut in twain by the cannon ball, and the spout thus dissipated. It would be interesting to know whether the cannonading of waterspouts is still sometimes practiced. It was certainly common much less than a century ago. It is hardly necessary to say that it is entirely futile.

Many misconceptions concerning waterspouts are still widely prevalent, and these are kept alive by the loose and inaccurate statements to be found in many professedly authoritative scientific works that touch upon this subject. For example, one commonly meets with the statement that the waterspout (like its terrestrial congener, the tornado) is precisely analogous to the widespread cyclone, or "low," on the one hand, and to the tiny whirl of dust, dry leaves, and the like over hot dry ground, on the other. This statement is misleading. All three phenomena are, to be sure, vortices in the atmosphere, and inequalities of temperature are their primary cause; but the immediate forces at

WATERSPOUT OFF THE COAST OF NEW SOUTH WALES

work in producing them are quite different. The great cyclones of middle latitudes—i. e., systems of winds revolving around centres of low barometric pressure, and extending over areas of hundreds or thousands of square miles—are episodes in the eastward whirls of the whole atmosphere around the poles of the earth, and are evidently not due to excessive heating of the ground beneath them, since they are more frequent and more intense in winter than in summer. Just how they are produced and maintained is one of the great moot questions of physics and meteorology. On the other hand, the little whirls so often seen on a dusty road, for example, result from an unstable condition of the air immediately over the ground. On a warm, sunny day the ground becomes

A GROUP OF WATERSPOUTS IN THE MEDITERRANEAN

intensely hot, and heats the lower layer of air by conduction. If the air as a whole is tranquil, this layer may remain undisturbed for a time, constantly growing hotter, until at some particular point it suddenly upsets—upward—i. e., rushes up to its natural level, in accordance with law of gravity, above the colder and denser layer to which the ground had not imparted its heat by conduction. At the surface of the ground the air flows in from all sides toward the point where upward movement is in progress; a point that may be compared to the vent at the

bottom of a wash basin discharging its water. Local (so-called "accidental") circumstances prevent the flowing air currents from being exactly convergent, and a central whirl or vortex is the result. In a cyclone the rotation of the wind around the vortex is always from right to left in the northern hemisphere, and vice versa in the southern, because the inflowing currents are deflected in a constant direction by the rotation of the earth. In the dust whirl the paths of the air currents are so short that the defective effect of the earth's rotation is insignificant in comparison with the local effects of topography, etc., and hence these whirls turn sometimes to the right and sometimes to the left, in the same hemisphere. From the foregoing paragraph it will be seen

der the diminished pressure within a vortex in the atmosphere; but in the landspout this vapor is mingled with dust and other terrestrial objects sucked up by the spout from the surface over which it passes. The term "tornado" is applied specifically to the particularly violent landspouts that are common in certain parts of the United States.

We have seen that dust whirls occur only when the surface of the ground is excessively heated, and during their brief existence they are fed by the inflow of the lower air. The sharp contrasts of temperature that produce them are characteristic of a land surface as compared with a water surface; yet it is over the latter that spouts are most frequent. Here, then, is one point of difference between the dust whirl and the spout. Another is the fact that no surface inflow of the air is observed about a spout, except immediately within it. A waterspout may pass within a few hundred feet of a vessel when the latter is absolutely becalmed. Both of these circumstances prove the inaccuracy of the common statement that spouts are due to an unstable condition of overheated air at the earth's surface.

Both theory and observation indicate that the vortex of a spout originates at a considerable altitude above the earth—viz., at the level of the middle or lower clouds—and is thence propagated downward. The explanation of its origin must be sought in the contrasts of temperature occurring, at high levels, on the margin of a large cyclone; the zone in which spouts originate being identical with that in which squalls (vortices with horizontal axes) are also most common. Frequently it fails to reach the earth's surface. Incomplete waterspouts are often observed dangling from the clouds, with no agitation of the water beneath such as would indicate that

the vortex extended to the lowest stratum of the air. Waterspouts are common within the tropics, especially in the equatorial region of calms and baffling winds known as the "doldrums." The East India, the Guinea, the Red Sea and the Mediterranean are some of their favorite haunts.

It is hardly necessary to state that a waterspout does not consist of water in the ordinary sense of the term. A vortex in the air, formed as described above, is gradually pushed downward. If it reaches the surface of the ocean the latter will be violently disturbed; the water will be dashed upward in the form of waves and spray to a height of many feet, forming the characteristic broad base of the spout. Extending above this to the level of the clouds the centrifugal action of the vortex causes, within its core, a rarefaction of the air—a region of diminished pressure—in which water vapor, previously gaseous and invisible, is condensed, by the cooling due to expansion, into a column of mist. This column is often a mere watery film, so that vessels, mountains and the like, lying beyond the spout, can be distinctly seen through it.

Although the vortex, and the resulting visible column of mist, grows downward, the air in the spout moves chiefly upward, in spiral paths, often with force enough to carry heavy objects aloft, as is commonly seen in the tornado.

When a waterspout suddenly breaks, owing to cessation of its vortical motion, its moisture may be discharged downward in the form of a torrential rain. This has sometimes happened over a ship, and the water was observed to be fresh, not salt, proving that no considerable part of it was drawn directly from the ocean.

The forms of waterspouts are various. Sometimes they are seen singly, sometimes in groups. As many as twenty have been observed at one time. Their height, in extreme cases, may reach nearly a mile.

Some of the most interesting descriptions and pictures of waterspouts are to be found in a memoir published in 1893 by the late H. C. Russell, government astronomer at New South Wales. In one case cited by this author fourteen complete spouts and six others more or less incomplete, were seen within the space of five hours. Russell also records a case in which the shaft of a waterspout formed a complete loop; a phenomenon that has occasionally been mentioned by other writers. The description follows:

"August 18, 1884. Mr. Richard Taplin, master of the steamship Burrarong, writes: 'When fifteen miles south of Seal Rocks a waterspout in the midst of a black and heavy-looking rain cloud, it looked like a bright funnel and the tube descended to the sea, which it lashed into a fierce whirlpool. The spout was travelling to the northwest, and passed us three-quarters of a mile to westward. I estimated the speed it was travelling forward at about twelve to fifteen miles per hour, but otherwise very similar, and it passed, and the second one was not so large, but otherwise very similar, and it passed, and the last one was very beautiful; it formed under the southeastern extremity of the very dark rain cloud, and it travelled in the same direction as the other two. Its funnel-like shape was like the first one, but it was much longer and closer to the ship, so that we could see it very well. As it came howling along at the rate of twenty miles per hour, we could see the water

Baker's Cocoa and Chocolate

ARE THE STANDARDS OF THE WORLD

53 Highest Awards in Europe and America

THE NEW MILL AT 1000 ALBERT STREET, MONTREAL

For over 131 years these well-known preparations have been made only at the company's mills (the largest in the world) at Dorchester, Mass., U. S. A. In order to keep pace with the rapidly increasing demand for its goods in the Dominion of Canada and the British Provinces, a large mill has been put in operation in Montreal.

With the finest possible equipment of modern machinery, with the accumulated experience of more than a century and a quarter in the selection and blending of cocoa beans and by the employment of a perfect mechanical process of manufacture, consumers and dealers are assured that the uniformity of quality and delicacy of flavor which have made these goods the standards of the world will be maintained.

To facilitate the distribution of goods, selling offices are located at Montreal, Winnipeg and Vancouver.

We guarantee the absolute purity of these goods under the pure food laws of Canada

WALTER BAKER & CO. LIMITED
DORCHESTER, MASS. MONTREAL, CANADA

HERE ARE FOUR PEOPLE WHO TESTIFY

That GIN PILLS Positively Cure Rheumatism

Rheumatism is a dreadful disease. Only those who have had it, can appreciate the agonizing pain—the excruciating torture—that racks the body when Rheumatism seizes it. No wonder those who have been cured of Rheumatism by GIN PILLS, are so grateful and so enthusiastic.

They gladly testify that GIN PILLS cured them and want all the world to try GIN PILLS.

Many Kinds of Medicine

man: I want you to know how thankful I am for the relief they gave me and would advise all sufferers to take

In New Brunswick, GIN PILLS have cured hundreds of men and women of Rheumatism. Mr. Wilson of Hartfield, N. B., is one of the many who owes his good health and strength to GIN PILLS. He writes: "It affords me great pleasure to convey not only to you, but to all sufferers from Back Ache and Rheumatism the great relief I have obtained from the use of GIN PILLS."

I am sounding the praises of GIN PILLS to everyone suffering as I did."

Robert M. Wilson of Nova Scotia for the fourth letter from D. J. Lawler of Ogden.

"I have been bothered with Rheumatism so bad that I could not work. A doctor tended me and told me to go to the hospital but all to no good until a cousin told me to try GIN PILLS. I did so, and after taking a few boxes, I am perfectly well."

These written words and signed statements from well known people are the best possible guarantee of the value of GIN PILLS. They prove that GIN PILLS will give prompt relief—and will completely cure—every trace of Rheumatism, Sciatica, Lumbago, Pain in the Back, Kidney Trouble or any weakness of the kidneys or bladder. You may try GIN PILLS before you buy them. Write us for free sample box. If you can't get the regular size boxes in your neighborhood, send us enclosing the regular retail price of 50c a box or 6 for \$2.50. National Drug and Chemical Co. of Canada Limited, Dept. V. T. Toronto.

Could Not Work

His Father Was Troubled

Alex. Moore, Esq., is one of many hundreds who know that GIN PILLS will cure Rheumatism. He writes from Newburgh, Ont.

"My father had been troubled with Rheumatism for a number of years. He tried two doctors but got no relief, when my uncle insisted on him trying GIN PILLS. He purchased a box and after taking GIN PILLS for a week, found that they were giving him much relief. He then bought three more boxes, which were the means of curing him. He is now a strong man—in good health—and able to attend to his daily work—and all the credit is due to GIN PILLS."

They know about GIN PILLS down in Nova Scotia, too. In fact, GIN PILLS are the old standby all over the Maritime Provinces because GIN PILLS really cure Rheumatism. An old gentleman in Yarmouth, N. S., says: "I have been bothered with Rheumatism for the past year and have taken a good many kinds of medicine, but found no relief. One day, a friend advised me to try GIN PILLS and after taking a few boxes, I felt like a new man—and would advise all sufferers to take

Sounding the Praises

Back to Nova Scotia for the fourth letter from D. J. Lawler of Ogden.

"I have been bothered with Rheumatism so bad that I could not work. A doctor tended me and told me to go to the hospital but all to no good until a cousin told me to try GIN PILLS. I did so, and after taking a few boxes, I am perfectly well."

These written words and signed statements from well known people are the best possible guarantee of the value of GIN PILLS. They prove that GIN PILLS will give prompt relief—and will completely cure—every trace of Rheumatism, Sciatica, Lumbago, Pain in the Back, Kidney Trouble or any weakness of the kidneys or bladder. You may try GIN PILLS before you buy them. Write us for free sample box. If you can't get the regular size boxes in your neighborhood, send us enclosing the regular retail price of 50c a box or 6 for \$2.50. National Drug and Chemical Co. of Canada Limited, Dept. V. T. Toronto.

Rose's Lime Juice Cordial

The Best Procurable. Absolutely pure.

ICE CREAM

NEAPOLITAN VANILLA | STRAWBERRY PINEAPPLE

CRUSHED FRUIT TO ORDER

Victoria Creamery Association

Phone 1344. 1311 Broad Street

SUBSCRIBE FOR THE VICTORIA DAILY TIMES

For next week there are three attractions looked at the Victoria...

Passing items of news are that David Warfield has ended his year's work with "Peter Grimm" and that he will reappear in the piece next autumn in New York...

A London paper notes that a meeting to be held at the Portman rooms by the West Marylebone branch of the National League for Opposing Woman Suffrage will be of dramatic as well as

Their song programme is arranged to fit every taste and the soprano and baritone voices render the numbers beautifully.

The Franco troupe is something new, something from Paris and something with several thrills besides. They are living lithographers with a new idea. Human billposting athletically done, with the S. and C. guarantee of quality behind it.

The David Warfield of vaudeville is Murry Livingston, who comes to us with "The Man from Italy," a novelty in which, according to New York critics, he has done his greatest work. Tony, the chief character, is a vendor of statuettes in the midst of the life of New York east side, and the character gives him an opportunity for a display of his rare talent. Supported by a company of exceptional strength he is heard in a charming song, "Rose Marie."

Remarkable dancers are the three Browns, according to report, both artistic and acrobatic and also excellent singers. They have had good supporting notices and are billed a good supporting act.

Emerald and Dupree are already known. They are the Hot Scotch that raised the laugh riot here last year in Scotch song and dance. Never was there such another "Hielander" with such a lot of impersonations and with such a dainty little comedienne along to help entertain as is Miss Dupree. The Grandiose pictures and new orchestral music under Herr Kunn's direction are billed.

"The Old Homestead."

Up at West Swansey, six miles below Keene, New Hampshire, is the original "Old Homestead," but made over and modernized into an ideal country home, by the late Donnan Thompson. The village itself is a cluster of old-fashioned houses with two or three stores, a couple of churches, a school house, a blacksmith shop and a grist mill, the latter turned by the waters of the brook. The Thompson family all live in West Swansey. Mrs. Kilpatrick and Mrs. McFarland having each handsome places in the grove near the lake, while Franklin, the late Donnan Thompson's son, and business manager, lives in a very attractive house on the borders of the lake.

Millions of people have seen Swansey, the village portrayed on the stage, for it is the scene of "The Old Homestead," which has been played almost as many times as Uncle Tom's Cabin, or Rip Van Winkle. They know Joshua Whitcomb and are personally acquainted with the other characters, some of which are taken bodily from the streets and farms of old Swansey, yet to the general mind Swansey is a place having no existence save behind the foot-

were more or less taken from life. "The Old Homestead" will occupy the stage at the Victoria theatre on Monday, June 25.

"The Rejuvenation of Aunt Mary." Miss Robson certainly stands alone in the impersonation of eccentric old women. She has created an ideal Aunt Mary, as no other actress could have done with the same material. There are no dull moments, no ambiguous plot, no problems, simply a very funny story well told and well acted.

The play is in three acts and concerns an aunt of a somewhat humorous nature who is finally expelled from college for crashing a back-driver, who had insulted him. The man was about to sue him and expose the entire affair, when he offered to settle for a few hundred dollars. Now Jack is in a dilemma; he rushes off to his aunt, and explains; she sympathizes with him and promises to pay the money if he will promise to be a good boy. Of course he promises and is elated, when Aunt Mary's lawyer arrives with the information that Jack is to be sued for \$15,000 for breach of promise by a girl in Kalamazoo, Mich.

Aunt Mary is simply astounded, then is furious and orders her lawyer to draw up another will. Jack is sent back to college. Returning to New York he calls on his "boy" chum, who insists upon his remaining, making his home with him. Betty, who is deeply in love, but the young lady offers no encouragement, and will never marry

JOHN DREW HERE IN A MAUGHAM COMEDY

"SMITH," a comedy in four acts, by W. Somerset Maugham. Thomas Freeman, John Drew, Herbert Dallas-Baker, K. C. Morton Ellen, Lewis Casson, Algonon Pappacorn, Howard Short, Fletcher, Isakel Irving, Mrs. Dallas-Baker, Sybil Thordike, Emily Clappan, Jane Laupl, John Smith, Mary Boland.

Another of W. Somerset Maugham's comedies was seen here last evening, John Drew, master of light comedy, presenting "Smith" at the Victoria theatre to a well filled house which chuckled over Maugham's acid comments on society and appreciated the fact that these were interpreted by a popular actor, supported by a capable and a well-balanced company.

In "Smith" Maugham not only indulges in a deal of gentle satire at the expense of the idle rich, their follies and bobble, but he comments upon their perversion of life, upon their selfishness, shallowness, bridge-playing and, above all, upon their childlessness—and comments with direct-

ever becoming a notable one the combination of John Drew and of his polished and finished acting in light comedy is a great pleasure to watch. In Tom Freeman he is provided with a part in which he is happily cast, and his comedy sense enables him to keep it from becoming farce, the borderline of which is never far away in "Smith." In the scenes with Smith the play is all of the sort which Drew does so well, and in what might be called the "preaching" scenes he carries them through so as to hide their prosiness even though he does not convey the same conviction in them that a subtler actor would.

Miss Boland is an entrancing Smith. She is the simple, honest, wholesome girl, tender-hearted and good, and suggests her position in life cleverly. She never for a moment becomes the "lady," never for a moment becomes vulgar, "she knows her place," does smart and holds it fairly as a yeoman farmer's daughter between society and the lowly-born. While we get glimpses through Miss Boland's excellent acting of the true womanliness behind the servant she never allows it to become obtrusive, and only for a moment at the close do we see the final submission of the servant in the woman and affianced wife. Miss Boland has been here once before, appearing in support of Robert Edeson some four years ago. In the interval her work has matured greatly and adds in no small measure to the success of the play has had.

Miss Irving draws a convincing picture of the callous bridge fiend, who will not allow her brother's arrival home to spoil a game by drawing her away to meet him, and who even hides from the fact of her friends the fact that the latter's infant is dying so that her party will not be disturbed. In this delineation of a heartless, selfish type she is ably assisted by Miss Thordike and Miss Laurel. The scene at the bridge party when the tense moment in the play, the telephone call that Smith brings to the drawing room is all-time to the players, her insistence that it is important is resisted by her mistress, and when she, the only one who is moved by a little child's danger, blurs out with a sob that it is dead the feeling lesson of irritation that this breaks up the game. The acting of all those concerned is most admirable in its entire naturalness.

Mr. Short gives not only an amusing but a carefully worked-out characterization of a perfect cad, a little beast, one of those "stame cats" or "poodle dogs" whom some married women allow to dandle after them. It is not too much to say that it is the best bit of individual work in the play. Mr. Selten as the complaisant husband and Mr. Casson in the cow-comedy part of Smith's servant-sutor are good. Altogether the flow of clever dialogue and delicate satire, an excellent company and the ample store of fun they extract from the comedy for the pleasure of their audiences make a very merry evening.

THE FRANCOLI TROUPE

Living Lithographers and Billposters at the Empress-Grand Next Week.

him unless he reforms. He promises sincerely and a truce is agreed upon; as it is her birthday, Jack consults his friend and decides to give Betty a party.

At this juncture a telegram is received notifying Jack that his Aunt Mary is on her way to the city. Betty rushes away to meet the old lady. Betty sends her maid away and assumes her place in order to cultivate the aunt, the boys miss her in the crowd and she arrives at the house tired out and inclined to be cross. She asked how her nephew is and then it is discovered that someone has written to her that Jack was laid up with the measles and not to come until later. She discovers preparations being made for a grand supper for Betty, when Jack explains that this is in honor of her visit. After enjoying the dinner Aunt Mary is invited out for a ride in an automobile. She does not wish to appear slow, nor very dumb, so she cultivates cigarettes and cocktails.

After several days of sight-seeing, Aunt Mary returns home, but her life finds life monotonous and sends for Betty, the supposed maid. On her arrival she is questioned about Jack, and whether she smokes cigarettes. As she is just furnished with one, while they are exchanging confidences, Jack arrives and explains and confesses his love for Betty. They appeal to Aunt Mary and she forgives them and consents to move to New York and live with them.

Such is the story of this exceptional comedy which has been so successful in New York and London. "The Rejuvenation of Aunt Mary" will be seen at the Victoria theatre on Tuesday, June 27th.

Miss Billie Burke in "Mrs. Dot." Charles Frohman will present his most popular star, Miss Billie Burke, in "Mrs. Dot" at the Victoria theatre on Thursday evening, June 29th.

This play is a wretched comedy by W. Somerset Maugham, one of the most talented of the contemporary English playwrights. "Smith," John Drew's offering this season, is another example of his work. In "Mrs. Dot" he tells an amusing story of how a young and pretty widow lays her tolls for and captures a handsome Englishman. Of course, like Barks, he is "willy" from the start, but there is a previous engagement. He refuses to jilt the other girl and the widow reports to strategem. If he will not jilt her, she must jilt him.

That is the widow's scheme and how she works it provides the material for the play. Miss Burke plays the widow and no one, after seeing her in the role, can doubt the wisdom of the elder Weller's famous advice to his son—"Beware of the widder! Santivel, beware of the widder!"

The role calls for a display of all the wonderful charm for which Miss Burke is celebrated and it also gives her an opportunity to prove her ability as a comedienne. Mrs. Fiske coming. An indefatigable as she is brilliant and imaginative, that wonderful woman and consummate artist, Mrs. Fiske, is again touring the western country instead of resting or visiting Europe for the coronation, or of her professional or artistic supremacy have arranged to do. She is giving the west a view of "Mrs. Bumpstead-Leigh," the striking comedy success which was enjoyed with such favor in New York and which she brings to the Victoria theatre on Thursday, July 20.

ness and vigor. He does not make sincerely and a truce is agreed upon; as it is her birthday, Jack consults his friend and decides to give Betty a party.

At this juncture a telegram is received notifying Jack that his Aunt Mary is on her way to the city. Betty rushes away to meet the old lady. Betty sends her maid away and assumes her place in order to cultivate the aunt, the boys miss her in the crowd and she arrives at the house tired out and inclined to be cross. She asked how her nephew is and then it is discovered that someone has written to her that Jack was laid up with the measles and not to come until later. She discovers preparations being made for a grand supper for Betty, when Jack explains that this is in honor of her visit. After enjoying the dinner Aunt Mary is invited out for a ride in an automobile. She does not wish to appear slow, nor very dumb, so she cultivates cigarettes and cocktails.

After several days of sight-seeing, Aunt Mary returns home, but her life finds life monotonous and sends for Betty, the supposed maid. On her arrival she is questioned about Jack, and whether she smokes cigarettes. As she is just furnished with one, while they are exchanging confidences, Jack arrives and explains and confesses his love for Betty. They appeal to Aunt Mary and she forgives them and consents to move to New York and live with them.

Such is the story of this exceptional comedy which has been so successful in New York and London. "The Rejuvenation of Aunt Mary" will be seen at the Victoria theatre on Tuesday, June 27th.

Miss Billie Burke in "Mrs. Dot." Charles Frohman will present his most popular star, Miss Billie Burke, in "Mrs. Dot" at the Victoria theatre on Thursday evening, June 29th.

This play is a wretched comedy by W. Somerset Maugham, one of the most talented of the contemporary English playwrights. "Smith," John Drew's offering this season, is another example of his work. In "Mrs. Dot" he tells an amusing story of how a young and pretty widow lays her tolls for and captures a handsome Englishman. Of course, like Barks, he is "willy" from the start, but there is a previous engagement. He refuses to jilt the other girl and the widow reports to strategem. If he will not jilt her, she must jilt him.

That is the widow's scheme and how she works it provides the material for the play. Miss Burke plays the widow and no one, after seeing her in the role, can doubt the wisdom of the elder Weller's famous advice to his son—"Beware of the widder! Santivel, beware of the widder!"

The role calls for a display of all the wonderful charm for which Miss Burke is celebrated and it also gives her an opportunity to prove her ability as a comedienne. Mrs. Fiske coming. An indefatigable as she is brilliant and imaginative, that wonderful woman and consummate artist, Mrs. Fiske, is again touring the western country instead of resting or visiting Europe for the coronation, or of her professional or artistic supremacy have arranged to do. She is giving the west a view of "Mrs. Bumpstead-Leigh," the striking comedy success which was enjoyed with such favor in New York and which she brings to the Victoria theatre on Thursday, July 20.

NANCE O'NEIL IN "THE LILY"

In the adaptation to the English-speaking stage of the play we know as "The Lily" it is to be feared that David Belasco hardly does credit to "The Lily" of Wolf and L'Heroux, and faults in his adaptation helped to mar Miss Nance O'Neil's presentation of the play at the Victoria theatre last Saturday evening.

"The Lily" blooms in four acts. The first is really a sort of prologue, and unless it exists to enable the adapter to stage a very fine outdoor scene it has no raison d'etre. It explains little

Family Cured of Eczema By Cuticura Remedies

"The Cuticura treatment has absolutely cured me and family of eczema which I, my wife and two-year-old child had for eight months. It started with small pimples on the head of my child which gradually broke out in sores, and it was not long before I and my wife got the same. Our heads were one mass of sores, we could not sleep and the itching was terrible. We suffered for eight months. We tried different kinds of ointments and medicine but it did us no good and soon it began to break out on our bodies until a friend who had the same trouble told me about Cuticura of which I used two sets of Cuticura Soap, Cuticura Ointment and Cuticura Resolvent, and I was surprised. After the first few days our heads began to heal and in two months we were absolutely cured of this terrible eczema."

We guarantee you June weather inside when it's January outside

NO matter how cold and blustery the weather may be outside, you will enjoy the warm, balmy air of June in your home this coming winter if you have the Sunshine furnace in your cellar. The Sunshine furnace is so perfectly constructed it simply must heat your home to your entire satisfaction. If it fails to do so it is because of some error in installation. In such a case we will send one of our expert furnace men who will discover the error and have it corrected. You are absolutely certain of a comfortable home when you buy the Sunshine. It is guaranteed by us to you. We have a competent agent in your locality. Consult him about size of registers.

Sold by H. Cooley & Son.

FIVE ROSES FLOUR

The choice of housewives who discriminate in table delicacies. For Pies, Cakes and Bread. Five Roses Flour is an unbeatable - unequalled product - a baking day triumph. Next time order FIVE ROSES. LAKE OF THE WOODS MILLING CO. LIMITED

ALBERT CHEVALIER Singing "The Workhouse Man" at the Victoria Theatre This Evening.

social and political interest. For after the speeches there will be produced the league's first play, "When the Vote Was Won," written by a lady who calls herself, "for the occasion only," by the name of "E. Lock." The action of the play is supposed to take place just prior to the first election after the granting of universal suffrage, and the whole thing is of a light and airy nature, verging upon farce. This is as it should be. Such a play could only be of such

MISS BILLIE BURKE The Popular American Actress, Who Appears in "Mrs. Dot" at the Victoria Theatre on Thursday, June 29th.

a nature. The drama can never be used to teach a political lesson or further any political doctrine. The stage is a great educative force in other ways, but it never can be in this. Even if it were possible it would be a great mistake to so use it.

The Advance Man

The songbirds of songland, Spencer Kelly and Marion Wilder, who were headlined from New York to San Francisco on this tour and who open here at the Empress-Grand Monday matinee, have drawn a profusion of praise from all critics, both American and Canadian. One and all have placed the Kelly-Wilder combination at the head of the bill enthusiastically, and that should be enough to say of two who have been favorites since they started out, until they are here on Monday.

lights, though the characters have trod its mimic streets are reminiscent, the average theatregoer is certain that they survive in actual life no more.

Joshua Whitcomb, however, is an actual reproduction of two personages in Swansey known as Captain Otis Whitcomb and Joshua Holbrook. Captain Otis furnished the comedy and Joshua the more serious elements of the combination. The original of Aunt Matilda was a sister of Joshua Holbrook and known to all the people of Swansey as "Aunt Rhody"—a tender, honest, faithful, respectful old lady who transmuted the joys and sorrows of her life and home into pure gold.

"Cy" Prime was a fellow townsman who had the reputation of being the biggest liar in Cheshire county, and Seth Perkins was a composite of several characters, such as can be found in every New England village. Henry Hopkins, the city man, was an old New Hampshire playfellow of Donnan Thompson, who used to sit on the same bench with him in the little red school-house. He went to New York and got rich. The other characters in the play

and its preaching, at the hands a young middle-aged artist, is of an ethical type popularly known as French—but which is no more French than the views of an ultra-fast set of British or American society are representative of the sober-thinking mass. The second act begins to further the action, which reaches a climax in the third in a strong scene. The fourth act is flat and profitless, leading nowhere. Belasco leaves us in doubt as to whether the girl in the case lives conventionally for three years under the chaperonage of her old-maid sister—a type more gallantly termed "the lily" in France—or goes on unconventionally for that period till her lover can legally marry.

Since Miss O'Neil has been under Belasco's management his training has smoothed the old harshness of her intonation and softened the old roughness of her movements. She still retains the largeness of utterance and the power of body, and these serve her well in such an outburst of long-pent up rebellion as that which she utters upon her father when he would drive his younger daughter from the house because she has sought outside the love she has no opportunity of finding within. She has a fine command of vehement speech and has, as noted,

softened in some respects, but she does not appear to have reached any closer to the heart of things dramatic, either in keenness of imagination or subtlety of perception.

Charles Cartwright is a fine actor, who has played in the Fiske and New Theatre companies, but in the portrayal of the Comte de Malincy, "an outside angel but a home devil," he is hampered by the adapter. Belasco, with a trick he has of elaborating on the count's characteristics that he almost makes him a clown. Cartwright had to struggle against this and the effort marred what should have been a fine opportunity for a character actor had the playwright sketched instead of overloading with details.

Miss Julia Dean displayed much skill and great sincerity in her delineation of the younger sister, and is in fact, though not in name, the leading woman of the company. Oscar Eagle and Elliott Dexter, one the lawyer who straightens tangles out, and the other the lover, acted capably.

The scenic surroundings and lighting effects were excellent, as is always the case with a Belasco production. LA'ID ACT. DISTRICT OF COAST, RANGE III. Take notice that Samuel G. Parker, of Bella Coala, occupation bookkeeper, intends to apply for permission to purchase the following described lands: Commencing at a post planted at the S. E. corner of B. C. D. Co's Lot 221, on the west side of South Bentinck Arm, thence west 20 chains, thence south 20 chains to timber lease 17500 and B. C. D. Co's Lot 12, thence east 20 chains more or less to the shore line of South Bentinck Arm, thence north 20 chains along the shore line to point of commencement, containing 20 acres more or less. SAMUEL G. PARKER, B. FILLIP JACOBSEN, Agent, September 1911.

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 Linkens avenue, from McNeill avenue to Newport avenue.
Cleared, graded and drained McNeill avenue, from Newport avenue to Church road.
Cleared, graded and drained Central avenue, from Golf Links to Church road.
Graded, drained and macadamized Chaucer street, from Paul Bay road to Burns street.
Graded, drained and macadamized Brighton avenue, from Monterey avenue to Oliver street.
Graded, drained and macadamized Boundary road, from McNeill avenue to Beach Drive.
Laid sewer on Monterey avenue from Oak Bay avenue to Stratford avenue.
Laid 5-foot cement sidewalk on east side of Hampshire road from Oak Bay avenue to N. Boundary Section 22.
Laid 5-foot cement sidewalks on east and west sides of Monterey avenue from Oak Bay avenue to N. Boundary Section 22.
Laid 5-foot cement sidewalk on south side of Brighton avenue from Monterey avenue to Oliver street.
Graded, drained and drained Oliver street, from Oak Bay avenue to Beach Drive.
Graded, graded and drained Central avenue, from E. Boundary, Block C, Section 22, to St. Patrick 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, Linkens Ave, McNeill Ave, etc.

What process," said the mayor, "I am personally against. I am strongly against the granting of any more licenses in this city. I am not well pleased with the manner in which the hotels of this city are running the restaurants and dining rooms in connection with their business. With a few exceptions, these dining rooms are managed apart from hotel man-

DISCUSS QUESTION OF CAFE LICENSES

New Westminster Commissioners Make Policy Clear as to Hotel Dining Rooms

New Westminster, June 23.—The application for a restaurant license by the proprietors of the Royal cafe which came before the license commissioners in the mayor's private room was the means whereby the intentions of the board of reference to the sale of drinks in this city were to a large extent made public.
J. P. Hampton filed application on behalf of Messrs. Seabrook & Jones, proprietors of the Royal cafe, Columbia street, for a license in conjunction with that business. Mr. Bole applied under section 175, sub-section 5 of the Statute of the Dominion, which he said gave the commissioners power to grant such a license. In speaking for his clients, he said that Vancouver, Victoria, and other cities on the coast had all the facilities for supplying drinks in cafes and restaurants. The solicitor asked that a provisional license be granted and the board had in its power at any time to cancel this if things were not carried on in a manner satisfactory to the commissioners.
Mayor Lee, replying to the application said that the city council had not yet introduced a by-law which would give the commissioners power to grant such a license as was that day being applied for. The latest ruling by the court at Burnaby had made that very clear. What could be done would be to have the commissioners suggest to the city council the advisability of introducing a by-law which would give them the necessary power to give a license to a restaurant.

OPERATIONS AVOIDED

By Lydia E. Pinkham's Vegetable Compound

Bellefleur, Que.—"Without Lydia E. Pinkham's Vegetable Compound I would not be alive. For five months I had painful and irregular periods and inflammation of the uterus. I feared like a martyr as I thought often of death. I consulted two doctors who could do nothing for me. I went to a hospital, and the best doctors said I must submit to an operation, because I had a tumor. I went back home much discouraged. One of my cousins advised me to take your Compound, as it had cured her. I did so and soon commenced to feel better, and my appetite came back with the first bottle. Now I feel no pain and am cured. Your remedy is deserving of praise."—Mrs. EMMA CHATEL, Valleyfield, Bellefleur, Quebec.
Another operation avoided.
Poughkeepsie, N.Y.—"I run a sewing machine in a large factory and got all run down. I had to give up work for I could not stand the pains in my back. The doctor said I needed an operation for womb trouble but Lydia E. Pinkham's Vegetable Compound did more for me than the doctors did. I have gained five pounds. I hope that everyone who is suffering from female trouble, nervousness and backache will take the Compound. I owe my thanks to Mrs. Pinkham. She is the working girl's friend for health."

SCHEME TO IMPROVE COLUMBIA RIVER

Early Survey Will Probably Be Undertaken by Dominion Government

Nelson, June 23.—W. R. Farris, the proponent on the Nelson board of trade of the Columbia river navigation scheme, has received a letter from Hon. William Pugsley, minister of public works, stating that the proposal for Canadian co-operation with the United States government in the matter of making the Columbia navigable in its upper course is receiving the government's consideration, and that he hopes to have provision made for an early survey of the Columbia from the Windermere to the international boundary. This confirms the intention made by Sir Wilfrid Laurier when here last fall, that the government would make an estimate of the cost involved.
A. B. Mackenzie, secretary of the Associated Boards of Trade of Eastern British Columbia, has just issued from Rossland a circular to the chambers of commerce throughout the states of Oregon and Washington, inviting information as to the influence this great water route would have in the determination of railway rates between the salt water and the interior.
The American government is constructing works at Kettle Falls and at the Dalles, and at the present rate of progress will have the great river completely navigable to the Canadian boundary in a very few years. On the Robson side the river is navigable to four feet above dead low water, and from Robson to Arrowhead, a distance of 128 miles, it is broadened into the Arrow lake. From that point to the Windermere is 700 miles, traversing a country of great native wealth.

THE CITY BROKERAGE

A. T. ABBEY, 1218 Douglas St. Phone Y2403. Real Estate and Fire Insurance. P. O. Drawer 735. Phone 315.

HOMES OUR SPECIALTY. \$3500—A new 5 room cottage, including reception hall, parlor, dining room, kitchen and two bedrooms; stained glass windows, built in seats; nice fireplace and oak overmantle, built in china cupboard with glass doors, best of plumbing throughout, wash tubs and hot and cold water in basement; cement foundation; lot 50x125, with stable at back. Lots on this street are selling for \$1200. Close to school and car; splendid location. \$4000—A new 7 room house on one of the best streets in the city, three bedrooms, parlor, dining room, breakfast room or den, reception hall and kitchen. Breakfast room and dining room burlesqued, cement foundation and floor, piped for furnace. Every modern convenience; built in wardrobes in two bedrooms, etc. Very easy terms. Let us show you these two houses. WE' PHOTOGRAPH OUR HOUSES.

A. H. HARMAN

1317 Broad Street. SOMETHING SUITABLE FOR SUMMER

3/2 Acres Shawigan Lake Waterfront. Good buy; same side as railway; the lot is 100 feet wide. \$850

Near Koenig's, 30 acres at, per acre \$30 Good Land.

WILLOWS BEACH Corner Waterfront Lot, 50x170, sandy beach, electric light and water, very choice position \$2000

Terms on all if required. S. A. BAIRD Real Estate, Financial and Insurance Agent. 1210 DOUGLAS STREET.

New, eight roomed, thoroughly modern dwelling, including hot water heating system; two large lots laid out in lawns and flowers. Terms. Price \$10,500

Hillside Avenue, 7 roomed bungalow, with two large lots, with number of bearing fruit trees and small fruits. Terms. Price \$4200

Prospect Lake, fine waterfront lot. Price \$250 For rent, fine cottage, Gordon Head, with stable. Per month \$15.00

Johnson Street, between Vancouver and Cook, 6 roomed modern house. Terms. Price \$6000

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.

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

THE B. C. LAND AND INVESTMENT AGENCY

922 GOVERNMENT ST. HOMES. Moss Street, new and modern cottage, lot 57 x 90. Terms one-third cash, balance 6, 12 and 18 months at 7 per cent. Can be had for \$2500. Caledonia Ave., eight-room modern house and lot, 46 x 140. \$500 cash, balance easy, at 7 per cent. Price \$3500. Fourth St., close to Mt. Tolmie car line, new, modern cottage and lot 50x150; \$1000 cash, balance 6, 12 and 18 months at 7 per cent. Price \$3800.

Oak Bay Ave., 7 room, modern house, and lot 51x125; one-third cash, balance at 7 per cent. Price \$3650. 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 \$2500.

Victoria West, modern 6 room bungalow, lot 50x150, southern aspect and has frontage on two streets; one-third cash, balance at 7 per cent. Price \$4200. Medina Street, modern 6 room dwelling—modern in every respect—\$1500 cash, balance arranged at 7 per cent. Price \$5000.

EXCELLENT-BUSINESS PROPERTIES

Cormorant St., close to Douglas, 60 x 140, per foot \$425. Johnson St., 36 feet with three story brick building, well rented. Location is first class. Price on terms \$45000. Pandora St., close to Government Street, per foot \$700. Pembroke Street, above Douglas, 60x120; one-third cash, balance at 7 per cent. Price \$2,000.

Figuard Street, close to Douglas, lot 30x120, with 1 1/2 story house rented; one-third cash, balance at 7 per cent. Price \$15,000. Figuard Street, 34 feet close to V. & S. depot; easy terms. Price \$12,500.

Pandora Street, 90x120, with cottage; one-third cash, balance at 7 per cent. Price \$21,000. Yates Street, one lot, 60x120, with two 8 room houses which rent for \$27 per month each; \$2,000 cash, balance \$60 per month at 7 per cent. Will sell separately if desired, on comparative prices and terms. Price \$12,000.

CAMOSUN REALTY CO.

Room 1, Royal Hotel Bldg., Fort Street. Phone 1139. Joseph St.—New 1 1/2 story house on lot 50x120. Price \$1500. Steele St.—New 3 room cottage. \$1150. Prior St.—New 4 room cottage, bath and pantry \$1500. Steele St.—New 5 room house, bath, pantry and electric light \$2900. Superior-Michigan—Block of 4 fine lots, street to street, 120x240 ft. \$9600.

L. U. CONYERS & CO.

850 View Street. North End—Cottage, 6 rooms, bath, H. & C. water, sewer connection, together with 2 lots, 45x125 each, fruit trees, etc., producing good interest on the investment; terms to be arranged. This is a cheap buy. Price \$2250.

North End—House, 5 rooms, all modern conveniences, large lot, close to high school (lot is worth \$1500). Terms, \$500 cash, balance to be arranged. A decided snap for \$2500.

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.

We have the following lots for sale: Avesbury St.—Two lots, at each \$600. Avesbury St.—Two lots at each \$700. Boyd St.—Two lots for \$1150. Barwick St.—Lot 50 x 105, for \$1150. Blackwood St.—Corner lot for \$850. Blackwood St.—Two lots, 51 x 135, for each \$800. Burnside Road—Corner lot for \$1800. Chapman St.—Lot for \$950. Cecil St.—Lot 50 x 110, for \$600. Davida Avenue—Lot 51 x 120, for \$450. Fifth St.—Lot near King's Rd. for \$800. Fernwood Road—Lot 50 x 165, for \$1025. Niagara St.—Lot for \$2100. Pridau St.—Three lots for \$1900. Simcoe St.—Lot for \$850.

BELL DEVELOPMENT CO., LD.

Real Estate and Financial Agents 110 Pemberton Block Phone 2801.

A new 5 roomed cottage, strictly modern, just completed, in Fairfield Estate; \$500 cash, balance as rent. A bargain at \$3400.

Eight roomed house, thoroughly modern, desirable location, corner of Gladstone and Belmont, with ample cash payment, balance as rent. A few days this can be bought for \$4000.

Lots 1, 2, 3, and 4, on Saratoga, one of the choicest localities of the city. A big snap for the builder. Price \$800.

Nice high lot on Fernwood; easy terms. A real snap at \$950.

Two very choice lots in Esquimalt just off Admirals Road. Each \$800.

Here's your chance! 6 lots on Shakerpearce St., near Haultain, absolutely the best bargain in the city; \$50 cash, balance easy. Price \$400.

Nice high lot just off Douglas Street, where everyone wants to buy. \$1000. If you want a home see us. Buy a lot and we will build you one of the most up-to-date bungalows in the city, on the easy payment plan.

British Canadian Securities

120x120 For Sale Exclusively By

Douglas Street and Chatham

120x120 For Sale Exclusively By

British Canadian Securities

LIMITED Dominion Trust Office 909 Government Street Hugh Kennedy, Manager

WILL BUILD NEW CHURCH

Queens, June 23.—The missioners, under the charge of Rev. Canon Deedes, have settled down here. A church is to be erected together with a rectory alongside. Until then services are being held in Mr. Shephard's new barn, which has been temporarily fitted up as a church, and the clergy are for the present occupying the residence recently vacated by Wm. Blair. The party includes the Canon, Rev. H. C. T. Pelham, Rev. W. B. Drake and Rev. R. H. T. Williams, together with three laymen. There will always be one of the clergy resident here and from time to time they will do mission work at Chilcoteen, Barkerville and Fort George.

WAS CASE OF SUICIDE

Vancouver, June 23.—That James Oliver Bratt came to his death in the city of Vancouver on June 19 from corrosive poisoning, self-administered, while he was temporarily deranged, this was the verdict returned by Coroner Jeff's jury at the inquest. The witnesses were Mrs. Bratt, widow of the deceased, and Doctors Cartwright, W. H. Land and Curtis. Mrs. Bratt testified that deceased had been overcome by a fit of maniacal rage and had tried to injure or kill her, but she had managed to escape from the house. The deceased had then gone in to the bath room, where he took poison.

DIES FROM WOUND

Lytton, June 23.—A stabbing affair took place about five miles from Lytton, as a result of which a man is dead. His deposition was taken by Constable McGaan in the hospital before he died. This is another case of liquor having been supplied to Indians. The two men were quarrelling, when John Daniel is alleged to have stabbed William Mitchell in the abdomen. The wounded man was brought to the hospital, where he passed away. Daniel is under arrest.

NELSON POWER PLANT

Nelson, June 23.—The second unit of the city of Nelson power plant at Upper Donnington Falls, 10 miles down the Kootenay river, has just been through the severe test named in the contract with the Allis-Chalmers-Bullock people, and is on the point of being taken over. About 125,000 has been expended to date on the plant, apart from the distributing system, and in addition to industries within the city, and the street railway, its juice drives the Lambert sawmill at Taghum, and the concentrator of the Granite-Portman gold mine at Granite, while other contracts are pending. This brings the development to 3,600 horse-power, and, being the pivot of the Kootenay, the city is definitely set up on what it hopes, with good reason, will be an industrial career.

ACCIDENTAL DEATH

Vancouver, June 23.—That John P. Locke came to his death through injuries accidentally received, was the verdict returned by Coroner Jeff's jury at the inquest held into the circumstances surrounding his death. While holding a team of restive horses near the city stables on Saturday night, June 17, deceased was knocked down, the vehicle to which they were attached passed over him. He was taken to the General Hospital and died later. Dr. Weid, who conducted the post-mortem examination, testified that deceased's spinal cord had been severed, resulting in paralysis, and eventually death.

THROWN FROM BUGGY

Lytton, June 23.—Messrs. D. and F. Loring were thrown from their buggy while driving round the big bluff and both men sustained injuries. They, however, managed to walk back to the farm and send for Doctor Johnson, of Lytton, to attend to them. F. Loring's arm is broken and his brother has sprained his ankle and injured his hip.

ASHCROFT BASEBALL CLUB

Ashcroft, June 23.—At a meeting of the Ashcroft baseball club the following officers were elected: J. McGilivray, president; V. M. Sherbino, vice-president; J. D. Moore, manager; R. McKay, secretary-treasurer; A. Richardson, captain.

Advertisement for King George IV Liqueur Whisky. "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 supplied over £2,000,000. Agents: R. P. RITHET & CO. LTD., VICTORIA, B.C.

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 the City Hall.

SAND WANTED. TENDERS, sealed and endorsed, for sand to be received up to 4 p.m. the 30th inst., for 1,700 yards of sand for the filter beds at Elk Lake, as per specifications, which can be seen at the office of the undersigned, to whom tenders must be sent. The lowest or any tender not necessarily accepted. W. M. W. NORTHCOTT, Purchasing Agent. City Hall, June 21, 1911.

Advertisement for Newton Advertising Agency. "Advertising is to business what steam is to machinery." Advertisements Written and Placed for All Businesses. NEWTON ADVERTISING AGENCY, Fourth Floor, Times Building.

Our Annual Rose Show. In 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 1300.

"LAND REGISTRY ACT." IN THE MATTER OF AN APPLICATION for a duplicate Certificate of Title to Lot 13, Block 2, of Block "A," Woodland Park, Victoria District, May 1911.

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, 1905, and numbered 17448 C.

A REWARD OF \$25.00 Will be paid for information leading to convicting persons breaking trees on boulevards. THOS. PURDY, Superintendent.

MONEY WANTED Y. M. C. A.

All subscriptions to new building past due this 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. Asner, A. B. McNeill, P. S. Hills, C. A. Field, R. B. McMicking, A. J. Braca, W. Scowcroft.

NOTICE TO CONTRACTORS

THE DIAMOND BRAND OF LIME, manufactured by the PACIFIC LIME CO. LTD., at the works on Texada Island, is now kept constantly in stock on the dock in Victoria, and can be delivered at short notice on any building job in the city at current prices. This lime is guaranteed to lay more brick and make better plaster than any other lime on the market. DIAMOND LIME, the British Columbia article, is being shipped off in very large quantities to Seattle, Tacoma and Portland, and invading these markets against the tariff provided on U. S. product. This fact speaks for the quality of DIAMOND BRAND LIME. Victoria Agency: 1208 Douglas St. Tel. 263. Dock and Warehouse, Foot of Yates St. Tel. 2438.

NOTICE

IN THE MATTER OF THE ESTATE OF WILLIAM HARRISON, LATE OF THE CITY OF VICTORIA, BRITISH COLUMBIA, DECEASED.

All persons having claims against the estate of the above named deceased are requested to send particulars thereof duly verified, and all persons indebted to the same to pay the amounts due by them to the undersigned on or before the last day of July, 1911.

Tenders will also be received by him up to the 1st July next for the license, good-will and fixtures of the saloon formerly carried on by deceased at 194 Douglas street, Victoria. Stock to be taken at invoice price. The highest or any tender not necessarily accepted. Dated this 21st May, 1911.

J. F. WALLS, 516 Bastion Street, Victoria. Solicitors for the Executors.

EDUCATIONAL

University School VICTORIA, B. C. For Boys

Next term begins Monday, April 10. Fifteen Acres of Playing Fields. Accommodation for 100 Boarders. Organized Cadet Corps. Musketry Instruction. Football and Cricket. Gymnasium and Rifle Range. Recent Successes 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. For Prospectus apply to the Secretary.

British Canadian Securities LIMITED Dominion Trust Office 909 Government Street Hugh Kennedy, Manager

CAMP FURNITURE!

You Will Need Some of These For Your Camp

UPHOLSTERED CAMP COTS	\$3.75	KITCHEN CHAIRS, Each	60c
COMBINATION PILLOWS, Each	65c	KITCHEN TABLES, Each	\$2.50
STEAMER CHAIRS, Each	\$1.90	JAPANESE MATTING, From, per yard	20c
MEAT SAFES, Each	\$2.50	Large selection of GOOD QUALITY OILCLOTH, yard	30c

The Capital Furniture Co., Ltd.
 1221 Douglas Street McCALLUM BLOCK Next Merchants Bank

Church Services

ANGLICAN

St. Saviour's, Victoria West. Rector, Rev. R. Connell. Holy communion, 8 a. m.; morning prayer, with coronation prayer and thanksgiving, 11 a. m.; evening prayer, 7 p. m.; Sunday school, 2:30 p. m. In the evening the third address on the Book of Common Prayer will be given. The subject will be "Latin Hymns and Hymn Writers," and will cover the period from St. Ambrose to the eve of the Reformation. Hymns of this period will be sung during the service.

Christ Church Cathedral, Burdette avenue. Holy communion at 8 and 8 a. m., matins and litany at 11 a. m., evensong and sermon at 7 p. m.; preacher, the Dean. Order of services:

Organ—Andante Gullmant
 Psalms—As set Field in F
 Te Deum
 Benedictus
 Hymns 387, 387 and 566
 Organ—Postlude Smart
 Evensong.

Organ—Reverie Page
 Processional Hymn 624
 Psalms—As set
 Magnificat Garrett
 Nunc Dimittis Beethoven
 Hymns 387, 479, Coronation
 Amen Newkome
 Recessional Hymn 657
 Organ—Offertoire Wely

St. John's, corner of Douglas and Fisgard streets. Preachers: Morning, Rev. P. J. J. Ard. The subject in the evening will

be "Under One Flag." The music follows:

Organ—Prelude
 Venite Ouseley
 Psalms for 25th Morning
 Te Deum Burnett in F
 Benedictus Burnett in F
 Coronation Hymn
 Litany—As set
 Hymns 189 and 215
 Organ—Postlude
 Evensong.

Organ—Prelude
 Processional Hymn 219
 Psalms for 25th Evening
 Amen Cathedral Psalter
 Cantate Crotch
 Deus Misereatur Goss
 Anthem—The Radiant Morn'g Woodward
 Coronation Hymn
 Hymn 222
 Amen Burnett
 Vesper
 Organ—Postlude Burnett
 The Canadian coronation hymn will be sung at both services.

St. James', corner of Quebec and St. John streets. Rector, Rev. J. H. R. Sweet. Holy communion at 8, matins and sermon at 11, Sunday school at 2:30, evensong and sermon at 7. The music follows:

Organ Voluntary Cathedral Psalter
 Venite and Psalms Goss
 Te Deum
 Benedictus Baraby
 Hymns 415, 277 and 259
 Voluntary—Madrigal Barton

Organ Voluntary Cathedral Psalter
 Magnificat Robinson
 Nunc Dimittis Kelway
 Hymns 415, 459 and 31

Vesper Hymn—Coronation Thompson

Organ Voluntary—Coronation March Meyerbeer

St. Barnabas', corner of Cook street and Caledonia avenue. There will be special coronation services as follows: A celebration of the holy eucharist at 8 a. m.; choral matins and any at 11 a. m., when the rector (Rev. E. G. Miller) will read the special instruction ordered by the Archbishop of Canterbury and York; choral evensong at 7 p. m., when the rector will preach on the coronation. All seats are free and unappropriated. The musical arrangements are as follows:

Organ—Coronation March Meyerbeer
 Venite Cathedral Psalter
 Psalms 122 and 141
 Te Deum Jackson in F
 Benedictus Dr. Garrett
 Coronation Anthem—Grant the King a Long Life
 Hymns The Coronation Hymn and 555
 Offertory Anthem Fitzgerald
 Organ—Coronation "outlude" St. Clair

Organ—Coronation March St. Clair
 Processional Hymn 256
 Psalms Cathedral Psalter
 Magnificat and Nunc Dimittis
 Coronation Anthem—Grant the King a Long Life
 Hymns The Coronation Hymn, 555, 253
 Offertory Anthem Fitzgerald
 Organ—National Anthem (varied) Kinck

Royal Jubilee chapel. The monthly celebration of holy communion will be held in the Pemberton chapel to-morrow at 8 a. m.

REFORMED EPISCOPAL

Church of Our Lord, corner of Hingeboldt and Blanchard streets. The morning service will be a special coronation service, with special psalms, lessons, suffrages and prayers, with suitable hymns and music. Rev. Thos. W. Gladstone will preach at each service. Morning, "He Hath Not Dealt So With Any Nation," evening, "Moses' Return to Egypt." The music follows:

Organ—Andante T. Harvard
 Hymn Cathedral Psalter
 Te Deum—XL Mercer
 Jubilate—V Mercer
 Hymns 35, 279 and 299
 Organ—March Arthur M. Fox

Organ—Larghetto Mozart
 Hymn
 Psalms—As set Cathedral Psalter
 Magnificat—VI Mercer
 Nunc Dimittis—VI Mercer
 Hymns 59, 116, 106, and 33
 Doxology XVII
 Organ—March Gounod

METHODIST

Metropolitan, corner of Pandora and Quadra streets. Pastor, T. E. Holling. 10 a. m., public worship conducted by the pastor, subject of sermon, "Thy Will Be Done," the fifth of a series of sermons on the Lord's Prayer; anthem, "Rejoice in the Lord." Evening, 7:30 p. m., Metropolitan Sabbath school, 2:45 p. m., Belmont avenue Sabbath school, 7:30 p. m., public worship, subject of sermon, "The Rod of God in the Hand of Man"; anthem, "The Day is Past and Over." Foreroster. All are cordially invited. Strangers and visitors specially welcome.

Esquimalt, services are held temporarily in new hall over Western Supply grocery store, corner of Esquimalt road and Constance avenue. Pastor, Rev. T. Keyworth. Services on Sunday at 10:30 a. m. and 7 p. m. Pastor will preach at both services. Sabbath school and adult Bible class at 2:30 p. m. Prayer meeting on Thursday at 8 o'clock.

Victoria West, corner of Catherine and Wilson streets. Rev. James A. Wood, pastor. Services at 11 a. m. and 7:30 p. m. Service of song by the choir at 7:30 p. m. The subject in the morning will be "Christian Service," and in the evening, "The True Religion." Mrs. Verediva will sing "He Shall Feed His Flock," the Messiah. Sunday school and adult Bible class at 2:30 p. m. On Monday evening, the Epworth League will meet in the citizens' department, under the leadership of A. J. McKenzie. There will be an interesting debate on "Oriental Immigration." Prayer and praise service on Thursday evening. Everybody will be made welcome.

Centennial, Gorge road. The pastor, Rev. A. Henderson, will preach at 11 a. m. and 7 p. m. Morning subject, "Day by Day"; solo, "The Plains of Peace," by Mrs. Vermilyea, of Vancouver. Solo in

the evening by Miss Dilworth. Sunday school and adult Bible classes at 2:30 p. m. Mid-week prayer service at 8 p. m.

PRESBYTERIAN

Knox, Stanley avenue. Sabbath services, 11 a. m. and 7:30 p. m. Tuesday evening, church social. Thursday, prayer service at 8 p. m. A cordial welcome extended to strangers. Rev. Joseph McCoy, M. A., minister.

St. Andrew's, corner Douglas and Broughton streets. Services will be held at 11 a. m. and 7:30 p. m. The services will be appropriate to coronation day. Strangers heartily welcome. The musical selections are as follows:

Organ—Coronation March Meyerbeer
 Psalm 68
 Anthem—Te Deum Jackson
 Hymns 596, 332 and 548
 Organ—Cereoniale Offertoire Vincent

Organ—Coronation March Godfrey
 Psalm 25
 Anthem—I Was Glad Elvey
 Hymns 100 and 108
 Solo—Hosanna De Koven
 Alfred A. Codd.
 Organ—Coronation Festival March Ellenberg

St. Columba, Hulton street, Oak Bay. Services at 11 a. m. and 7:30 p. m. Sunday school and Bible class at 2:45 p. m. Congregational prayer meeting, Thursday evening at 8 o'clock. A cordial welcome is extended to all. Rev. R. A. MacConnell, pastor.

St. Paul's, corner of Henry and Mary streets, Victoria West. Rev. Dr. Macitae, pastor. Services at 11 a. m. and 7:30 p. m. Sabbath school and adult Bible class at 2:30 p. m. Y. P. S. G. E. at 8:15 p. m. Strangers welcome to all sessions. Rev. T. W. Mills, Dean of Westminster Hall, Vancouver, will conduct both services.

First, corner of Pandora avenue and Blanchard street. Rev. Dr. Campbell, minister. Services at 11 a. m. and 7:30 p. m. To-morrow being the jubilee of the organization of the church the Rev. Professor Stalker, D. D., of Aberdeen, Scotland, will preach in the forenoon, and

nicker, B. A., pastor. Public worship to-morrow at 11 a. m. and 7:30 p. m. The Sunday school meets immediately following the morning service. The Burnside and Victoria West mission schools at 2:30 p. m. Monday, 8 p. m. E. Y. P. U., "Personal Obligation to Mission Service." Thursday, 8 p. m., mid-week service of prayer and praise.

Emmanuel, corner Fernwood road and Gladstone avenue. Sermons by Rev. W. Stevenson. Morning, 11, "The Kingship of Christ"; evening, 7:30, "The Follies and Ideals of Youth." Sunday school and Bible classes, 2:30 p. m. E. Y. P. U., Monday, 8 p. m.; "Irish Night." Prayer service, Thursday, 8 p. m., church meeting at close. All seats free. Strangers welcomed. The music follows. Leader, Fred. Parfitt; organist, Miss Flossie Wood:

Organ Morning
 Holy, Holy, Holy
 Hymn—Oh, Worship the King
 Te Deum Jackson
 Organ
 Hymn—Ply Way of Mine
 Hymn—The Head Once Crowned
 With Thorns
 Organ Evening
 Old Tune Diadem—All Hail the Power
 Hymn—I've Found a Friend
 Organ
 Anthem—Hear Me, Jehovah Perkins
 Hymn—Lead, Kindly Light
 Hymn—Onward, Christian Soldiers
 Organ
 Tabernacle, corner of Fairfield road and Chester street. Rev. F. T. Tapscott, M. A., pastor. The Sunday school meets at 10 a. m. Young men are specially recommended to Mrs. Wm. McLean's Bible class. At 11 a. m. the pastor will preach on the "Abrahamic Covenant." In the evening the service will be upon "The Great Coronation," and will be chiefly musical in character. A cordial welcome to all services.

Grace, English, corner of Queen's avenue and Blanchard street. The formal opening and dedication of the new church edifice by Merrill B. Boulton, president of the Pacific synod, at 10:30 a. m. In the afternoon at 3 o'clock there will be sermons and addresses by pastors from different parts of the Northwest and of the city. In the evening at 7:30 Rev. W. F. Stoever, of Tacoma, and Rev. W. C. Bussard, of Salt Lake City, and other visiting pastors will preach. Arrangements for special music have been made, and three inspiring services at Grace church to-morrow are looked forward to. There will be no Sunday school owing to the fact that the morning service commences a half hour earlier than usual. A cordial invitation is extended to all to attend these services. Rev. William C. Drahn, field secretary of Pacific synod, pastor.

UNITARIAN

St. Paul's, Mears street, between Quadra and Vancouver. Sunday school at 10 a. m., German service at 11 a. m. In the afternoon at 3 o'clock the pastor will speak at the dedication services of Grace Lutheran church, taking for his subject, "Salt." The evening service will also be held in conjunction with the Grace congregation at their church. Friends and all who are accustomed to worship with us are invited to join in these festive services at the sister church. Rev. Otto G. M. Gerlich, pastor.

CHRISTIAN SCIENCE

First Church of Christ, Scientist, 255 Pandora street. Services Sunday mornings at 11 o'clock noon. Testimonial meetings, Wednesday evenings at 8 o'clock. Subject for June 25, "Christian Science." All are welcome.

OTHER MEETINGS

Pemberton chapel, Jubilee hospital. Divine service at 3 p. m.

Aged Women's Home, 557 McClure street. Divine service at 3 p. m.

Christians gathered in the name of the Lord Jesus Christ meet in Victoria hall, Blanchard street, as follows: Lord's day, 11 a. m., breaking of bread, Christians welcomed at the Lord's table; 3 p. m., Sunday school and Bible classes; 7:30 p. m., Evangelist G. O. Benner will preach in the Bijou theatre, Johnson street, Wednesday, 8 p. m., prayer and ministry of the Word, Friday, 8 p. m., Bible study.

Psychic Research Society, A. O. F. hall, Broad street. Mrs. F. V. Jackson will lecture under the auspices of the Psychic Research Society on Sunday at 8 p. m.; subject, "Love, Marriage and Divorce." Messages after lecture.

"Watch Tower Readers and International Bible Students," Room No. 5, Lee building, corner Broad and Johnson streets. Meetings Sunday afternoon and evening at 4 o'clock and 7:30 o'clock. All welcome. No collection.

Victoria Spiritualist Society, Knights of Pythias building, large hall, upstairs, corner of Douglas street and Pandora avenue. Spiritual service will be conducted at 8 p. m. by Rev. G. H. Brooks, of Los Angeles, Cal.; subject, "Why is the Soul Immortal?" Spiritual messages after lecture. All are cordially invited.

Salvation Army, citadel, Broad street. Services: 7 a. m., knee drill; 11 a. m., holiness meeting; 2 p. m., Sunday school; 3 p. m., praise meeting; 7:30 p. m., salvation meeting. Public meetings during the week on Monday, Thursday, Friday and Saturday at 8 p. m. The twenty-fourth anniversary services will be held on Sunday, conducted by Staff-Capt. Hayes, Capt. Knudson and Lieut. Reid. Old friends and new are invited to attend.

TRIBUTE TO SIR WILFRID

The London Daily Express publishes an interesting sketch of Sir Wilfrid Laurier under the caption of "Le Grande Canadien." The Express, which is a Conservative paper, describes Sir Wilfrid as "the most interesting and authoritative figure in the Imperial conference, and says he has built his career as a politician on the harmonizing of apparently antagonistic tendencies. He is the perpetual taker of middle courses. A French-Canadian and a Catholic is nearly always the most hidebound of Tories. Sir Wilfrid is a French-Canadian, a Catholic, and the leader of the Liberal party! He is a Free Trader, a Cobden Club gold medalist—and the head of a strong protectionist government. He stands for Canadian nationality—he has indeed created a nation out of a colony—and yet he is, a thorough and sincere Imperialist. He is intensely proud of his French descent, and just as proud of his British citizenship.

"He learned English from a Scotch Presbyterian. He was born in the strictest of Catholic families. His first school was Protestant. His second was Catholic. Thus, when he was a young man, Sir Wilfrid had 'come into close personal contact with the thought, the

YES
 Ground chocolate?
GHIRARDELLI'S

The favored Chocolate preparation of the West. Thousands of homes rejoice in knowing its purity.

D. GHIRARDELLI CO.
 San Francisco Since 1852

A noted Hotel Chef has prepared expressly for us a book of "Dainty Dessert Dishes," which we will be pleased to send to anyone interested.

Less flour will make a larger loaf with

SEAL OF ALBERTA

and every loaf will be better.

MAGIC BAKING POWDER

INSURES PERFECT BAKING RESULTS

CONTAINS NO ALUM

MADE IN CANADA

MAGIC BAKING POWDER

NEW STYLE LABEL

E.W. GILLETTE COMPANY LIMITED
 TORONTO, ONT.

Kellogg's TOASTED CORN FLAKES

A Royal Breakfast

Strawberries and Kellogg's TOASTED CORN FLAKES

10c. per pkg.

Partly fill the dish with strawberries, cover with sugar and let stand until sugar is dissolved then add Corn Flakes and serve with whipped cream.

Dr. Morse's Indian Root Pills

positively cure Constipation and all kindred & resulting troubles.

25¢ a box.

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 1890
Oper Saturday Evenings, 8 to 10

Construction Gangs for the New Car Line to Garden City Are Now Camped on the Property

The pipe for the 6-inch water main to be installed by the Saanich municipality through Garden City on Marigold Road will arrive in Victoria July 1st, and will be installed by August 1st. Several nice residences are now being erected in this ideal suburban home site.

Quarter Acre Blocks Cleared Garden Land, \$450 to \$750

\$50.00 cash and balance \$15 per month. Graded streets, sidewalks, electric car, city water and low taxes.

McPherson & Fullerton Bros.

Phone 1898. 618 Trounce Avenue

Ten Acres Waterfrontage, Cordova Bay

New bungalow house of eight rooms

\$7,500

A. TOLLER & CO., 604 YATES STREET

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, 609 Garbally Road, Phone 1461. 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

BATHROOM SUPPLIES

And the Best of Plumbing

And the Best of Plumbing

Let us do the plumbing and furnish your bathroom the way it should be.

Comfort in the bathroom is just as enjoyable as comfort in the sitting room, and it costs a good deal less.

Colbert Plumbing and Heating Co. LIMITED

726 Fort Street, Just Above Douglas

F. W. STEVENSON & CO.

Stock and Bond Brokers.

105-106 Fenberton Building. Cor. Fort and Broad Streets.

FUNDS INVESTED FOR CLIENTS.

Orders Executed on all Exchanges on Commission.

Private Wires to Vancouver, Winnipeg, Toronto, Montreal.

MEDICAL SYSTEM OF THE FUTURE

Nationalization is New Scheme Proposed for Reorganization of Old Science

It was inevitable that we should some day have to face the problem of medical reorganization on a social basis. Along many lines social progress has led to the initiation of movements for the improvement of public health. But they are still incomplete and imperfectly co-ordinated, writes Havelock Ellis in the London Chronicle. We have never realized that the great question of health cannot safely be left to municipal tinkering and the patronage of Brompton. The result is chaos and a terrible waste, not only of what we call "hard cash" but also of sensitive flesh and blood, a commodity even more precious than cash. Health, there cannot be the slightest doubt, is a vastly more fundamental and important matter than education, to say nothing of such minor matters as the post office, or the telephone system. Yet we have nationalized these before even giving a thought to the nationalization of health.

At the present day medicine is mainly in the hands, as it was 2,000 years ago, of the "private practitioner." His mental equipment has, indeed, changed. To-day he is submitted to a long and arduous training in magnificently equipped institutions; all the laboriously acquired processes and results of modern medicine and hygiene are brought within the student's reach. And when he leaves the hospital, of the physician's place in life, what do we do with him? He becomes a "private practitioner," which means as Duclaux, the late distinguished director of the Pasteur Institute put it, that we place him on the level of a retail grocer who must patiently stand behind his counter (with the privilege of advertising himself) until the public are pleased to come and buy advice or drugs which are usually applied for too late to be of much use, and may be thrown away at the buyer's good pleasure, without the possibility of any protest by the seller. It is little wonder that in many cases the doctor's work and aims suffer under such conditions. His nature is subdued to what it works in; he clings convulsively to his counter and its retail methods.

The fact is—and it is a fact that is slowly becoming apparent to all—that the private practice of medicine is out of date. It fails to answer the needs of our time. There are various reasons why this should be the case, but two are fundamental. In the first place medicine has outgrown the capacity of any individual doctor; the only adequate private practitioner must have a sound general knowledge of medicine with an expert knowledge of a dozen specialties; that is to say, he must give place to a staff of doctors acting co-ordinately, for the present system, or lack of system, by which a patient wanders at random from private practitioner to specialist, from specialist to specialist ad infinitum, is altogether mischievous. Moreover, not only is it impossible for the private practitioner to possess the knowledge required to treat his patients adequately; he cannot possess the scientific mechanical equipment nowadays required alike for diagnosis and treatment, and every day becoming more elaborate, more expensive, more difficult to manipulate. It is installed in our great hospitals for the benefit of the poorest patient; it could, perhaps, be set up in a millionaire's palace, but it is hopelessly beyond the private practitioner, though without it his work must remain unsatisfactory and inadequate.

In the second place, the whole direction of modern medicine is being changed and in a direction away from private practice; our thoughts are not now mainly bent on the cure of disease, but on its prevention. Medicine is becoming more and more transformed into hygiene, and in this transformation, though the tasks presented are larger and more systematic, they are also easier and more economical. These two fundamental tendencies of modern medicine—greater complexity of its methods and the predominantly preventive character of its aims—alone suffice to render the position of the private practitioner untenable. He cannot cope with the complexity of modern medicine; he has no authority to enforce its hygiene.

The medical system of the future must be a national system co-ordinating all the conditions of health. At the centre we should expect to find a minister of health, and every doctor of the state would give his whole time to his work and be paid by salary which in the case of the higher posts would be equal to that now fixed for the higher legal offices, for the chief doctor in the state ought to be at least as important an official as the Lord Chancellor. Hospitals and infirmaries would be alike nationalized, and in place of the present antagonism between hospitals and the bulk of the medical profession, every doctor would be in touch with a hospital, thus having behind him a fully-equipped and staffed institution for all purposes of diagnosis, consultation, treatment and research, also serving for a centre of notification, registration, preventive and hygienic measures. In every district the citizen would have a certain amount of choice as regards the medical man to whom he may go for advice, but no one would be allowed to escape the medical supervision and registration of his district, for it is essential that the central health authority of every district should know the health conditions of all the inhabitants of the district. Only by some such organized and co-ordinated system as this can the primary conditions of health, and preventive measures against disease, be genuinely socialized.

These views were put forward by the present writer 20 years ago in a little book on "The Nationalization of Health," which, though it met with wide approval, was probably regarded by most people as Utopian. Since then

Every General Store-keeper Needs "Fruit-a-tives"

"Inkerman, Ont., Sept. 23, 1910. "I am in the General Store business and have been a resident of Inkerman for thirty-seven years. Since I started this store four years ago, I have found your remedy 'Fruit-a-tives' the most satisfactory one I have sold. Many of my customers have used 'Fruit-a-tives' with the most beneficial results and I know of two cases that have been completely cured of Dyspepsia. "I recommend 'Fruit-a-tives' on every possible occasion and would say that if every general store-keeper, who stocks medicine, would keep 'Fruit-a-tives' prominently displayed, he would increase his business many fold.

"ALEX. LARUE." "Fruit-a-tives" is the only remedy in the world made of fruit and the only remedy that will positively cure Constipation, Indigestion, Pain in the Back, Headaches, Rheumatism and all Kidney and Bladder Troubles. Fifty cents a box, \$ for \$2.50; trial size, 25c. At dealers, or from Fruit-a-tives Limited, Ottawa.

The times have moved, and a new generation has sprung up, and ideas which, 30 years ago, were brooded over by isolated thinkers are now seen to be in the direct line of progress; they have become the property of parties and matters of active propaganda. Last year Professor Benjamin Moore, in his able book, "The Dawn of the Health Age," anticipated the actual march of events by formulating a state insurance scheme which would lead on, as he pointed out, to a genuinely national medical service.

Now Dr. MacCallum in a little book just published, again advocates the same changes; the establishment of a Ministry of Health, a medical service on a preventive basis, and the reform of the hospitals which must constitute the nucleus of such a service. It may be said that for medical men no longer engaged in private practice (and in this matter I am in the same case as Professor Moore and Dr. MacCallum) it is easy to view the disappearance of private practice with serenity; but it must be added that it is precisely that disinterested serenity which makes possible also a clear insight into the problems and a wider view of the new horizons of medicine. Thus it is that to-day the dreamers of yesterday are justified.

The great scheme which Mr. Lloyd George has placed before the nation is certainly an important step towards the socialization of medicine. It comes short, indeed, of the complete nationalization of health as an affair of state. But that could not possibly be introduced at one move. Apart even from the difficulty of complete reorganization, the two great vested interests of private medical practice on the one hand and friendly societies on the other would stand in the way. A complicated transitional period is necessary, during which those two interests are conciliated and gradually absorbed. It is in this transitional period which Mr. Lloyd George is inaugurating.

To compare small things to great—as we may, for the same laws run all through Nature and Society—this scheme corresponds to the ancient system of astronomy, with its painfully elaborate epicycles, which preceded and led on to the sublime simplicity of the Copernican system. We need not anticipate that the transitional stage of national insurance will endure as long as the ancient astronomy. Professor Moore estimated last year that it would lead to a completely national medical service in 25 years, and since Mr. Lloyd George introduced his bill he has, too optimistically, reduced that period to ten years. We cannot reach simplicity at a bound; we must first attempt to systematize the recognized and established activities and adjust them harmoniously. Mr. Lloyd George has made a magnificent attempt to achieve this complicated task; the more his scheme is examined the more numerous will be found its useful features, the more numerous, above all,

A Beautiful Home On the Gorge

New 1 1/2 storey dwelling, containing 7 rooms, bath and pantry, fire-places, buffet built in dining room; concrete foundation, cement floor in cellar; furnace, garage, chicken house, fruit trees, garden, etc. Lot 50x28 1/2 facing on water. An ideal home.

Price \$6,500

EASY TERMS

P. R. BROWN

Money to Loan. Fire Insurance Written. Stores and Offices to Rent. Phone 1076 1130 BROAD STREET P. O. Box 426

Opposite City Hall for \$650 Per Foot

The best "inside" buy in Victoria is 60 feet on Pandora avenue, as above described, with a splendid lane 10 feet wide. We can deliver this for a few days only at this price, below present surrounding values.

EXCLUSIVE SALE

COME AND SEE US ANYWAY

1104 Broad St.

Telephone 284

the germs it offers for future development.

Undoubtedly there are difficult and dubious points in the National Insurance Bill. It seems awkward, for instance, that the insurance of unemployment, however excellent in itself, should be included in a bill which otherwise deals entirely with questions of health and disease. We should also be glad to know, for we have not yet been told, where the hospitals and poor-law infirmaries (the state hospitals of the future) come in this scheme. The hospitals must form the backbone of any sound system of medical service; one may even say that they form its whole body, for medical men, apart from a hospital, are only the limbs which must still be in connection with a body. The question of the capitation grant, again, is far from simple, for the existing contract fees (even apart from the fact that the contract system has long been under condemnation) do not form a basis for estimation under the new conditions; medical insistence on this point need not blind us to the fact that in no field is so much work cheerfully and ungrudgingly done for nothing as in that of medicine, but it remains true that a large sum of money is invested in the training of every medical man.

Then we have not been told how the Central Commission is to be constituted. The Insurance Commissioners, who will really be Health Commissioners, are rightly given a supreme authority; they are concerned with vital

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 DEPOS. 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.

Natural Resources Security Co. LIMITED

Paid Up Capital \$250,000

Offer for sale Townsites, Farm and Fruit Lands, Timber and Coal Lands. Joint owners and Sole Agents Fort George Townsite.

HEAD OFFICE, BOWER BUILDING, VANCOUVER, B. C. District Sales Solicitor, E. Child, 643 Fort St., Victoria, B. C.

NORTHERN CROWN BANK

HEAD OFFICE WINNIPEG

Capital (authorized) \$6,000,000 Capital (paid up) \$2,200,000

DIRECTORS

President - Sir D. H. McMillan, K.C.M.G.
Vice-President - Capt. Wm. Robinson
Jas. H. Ashdown, H. T. Champion, Frederick Nation
D. C. Cameron, W. C. Leistikow, Hon. R. P. Roblin
General Manager - Robt. Campbell

Bills of Exchange, Drafts and Orders on all Countries bought and sold.

Canadian Bankers' Association Money Orders sold. Collections made in all parts of Canada, and in foreign countries.

Branches distributed throughout all Canada.

GODFREY BOOTH, Manager, Victoria Branch

questions of health and disease, and some unnecessary opposition might have been avoided if it had been made clear at the outset that they are to be predominantly, if not exclusively, experts in hygiene and medicine, whose decisions may be received with respect alike by the subordinate "County Health Committees" and by the medical profession generally.

We may hope, however, that the Chancellor, whose mind is so alert and so receptive, will be able to meet reasonable objections, and that he will not be dismayed by the alarm he has aroused in some medical quarters.

TOBACCO HABIT

Dr. McTaggart's tobacco remedy removes all desire for the weed in a few days. A vegetable medicine, and only requires touching the tongue with it occasionally. Price \$2.

LIQUOR HABIT

Marvellous results from taking his remedy for the liquor habit. Safe and inexpensive home treatment; no hypodermic injections, no publicity, no loss of time from business, and a cure guaranteed. Address or consult Dr. McTaggart, 75 Yonge street, Toronto, Canada.

HOMES HOMES

King's Road

Five Roomed Cottage
\$3,300

Small cash payment, balance like rent.
This place is new and modern in every way. Finished so that two more rooms may be added upstairs.
Remember that this can be purchased on very easy terms.

Oak Bay Avenue

Snap 6 Roomed New House
\$4,500

Very easy terms.
This house is finished in the most modern way, with sliding doors, cement foundation, cement floor in full sized basement and **Hot Water Heating**. Lot is 50 x about 130; drive to rear, fine shade trees, etc.
Don't wait. See us to-day.

Pemberton & Son

Corner Fort and Broad Street

\$300 Cash

Will buy a good

7 Roomed House

On Fort street, in a good location and on car line.

Price \$3,500

Easy terms on the balance.

Currie & Power
1214 Douglas St. Phone 1466

GORGE VIEW PARK

KER ADDITION

A few lots left at the original prices. Call to-day and get a plan.

\$50,000 TO Loan

On improved property at lowest current rates.

Heisterman Forman & Co.

1212 Broad Street.
Phone 55.

McKenzie & Russell

417 Pemberton Bldg. Phone 1249
11050—Two lots on Asquith St.
1856—Nice lot on Victor St.
32400—Lot in Burleigh, with front house.
11250—Two lots close to Douglas Street Car.
5705—Two lots in Parkdale, close in.
1450—Quarter acre lots in Garden City.
Easy Terms on all the above

HOUSES BUILT

On Instalment Plan

D. H. BALE

Contractor and Builder
Cor. Oak Bay and Newport Ave.
Telephone 1140.

Special

GLADSTONE AVENUE, lot 50x136, close to new High School. Price **\$1,050**

GILLESPIE & HART

General Insurance and Real Estate.
Phone 2040. 1115 Langley St.

WOMAN'S LAST BID FOR EMANCIPATION

The Mutual Self-Supporting Women's Bank is Successful in Germany

These are fast moving times and if the slower going of the male sex were disposed to dispute the fact he would be snuffed out instantly by the rapidity with which woman, his quondam helpmeet and sharer of his joys and sorrows, is making the pace on her own account.

The suffragette movement showed that the gentle feminine nature could go some distance, but with suffrage now assured to all whose zeal is tempered by the restraining influence of property, the British suffragette has already become old-fashioned, and it is to Germany we must now go to behold women in the radiant glory of the pioneer—the economic pioneer.

The first bank in the world, conducted exclusively by and for women has just finished its first year's existence in Berlin. The significance of the fact is not to be underestimated. It is woman's latest bid for complete emancipation from man's rule.

Its profits in dollars when the first annual balance is struck in the coming month of June will barely run into five figures but the "Genossenschaftsbank selbstandiger Frauen" or Mutual Bank for Self-supporting Women, has already demonstrated that it has a mission and a future.

Wars and emigration have for decades caused a chronic surplus of women over men in Germany; the result that an extraordinary high percentage of females have been driven into the bread-winning class. War has not ravaged the Fatherland for many years, and emigration has practically ceased, but very many girls and women are still self-supporting. Tens of thousands of them have gone into trade on their own account, and it is to the needs of this ever-growing community of business-women that the "Genossenschaftsbank selbstandiger Frauen" particularly ministers.

Hitherto they have been practically helpless as far as credit and other banking accommodations are concerned. German men are constitutionally incapable of taking the matter seriously as business factors, and as "credit risks" they have had no status at all. The crying need for providing proprietresses of groceries, laundries, millinery and dressmaking establishments, butcher shops, and countless other undertakings with financial facilities enjoyed by male competitors called the women's bank into existence.

Womanlike, the bank has begun modestly. Its present capital is only £5,000, with an additional shareholders' liability of £10,000. Membership in the co-operative corporation which owns and conducts the bank is available to all women in Germany and the German colonies, and is obtained by subscribing for at least one £5 share of capital and the payment of a membership fee of five shillings.

One woman may not hold more than £500 of capital. Nominally, according to the bank's statutes, no woman may avail herself of the institution's credit facilities unless a shareholder, but the rule is not rigidly enforced. Broad-minded help for deserving, self-supporting business women is the bank's guiding principle. When a German married woman, for example, wants to open an account at an ordinary bank she is confronted with this often repellent restriction: "Written Permission of Husbands Indispensable." There is no such slavish inhibition in the lexicon of the "Genossenschaftsbank selbstandiger Frauen."

The bank has established itself in commodious and dignified quarters in a ground-floor apartment in the heart of the best West End residential district. As they are prepared over exclusively by women, it is needless to add that the quarters are practical, comfortable and tasteful. The feminine hand is omnipresent. A serviceable mirror is the most conspicuous feature of the blue-and-white walled vestibule. The bank's windows are hung with immaculate white lace curtains, and there are potted plants and creeping vines on the sills and the balcony, and vases full of fresh-cut flowers at strategic decorative points all over the premises. Here debts are contracted over a counter redolent of marguerites and lilac.

The bank undertakes every form of business transaction common to its older male contemporaries. It accepts interest-bearing deposits, makes loans on approved securities, executes Stock Exchange orders, discounts bills of exchange, and collects interest and dividend coupons. As its initial resources are small and its experience limited, the bank has elected to pursue an ultra-conservative policy until it has had time to feel its way and gain a foothold. No loan higher than £25 is made to any one borrower. All advances over 50s. require collateral security.

The management of the bank is vested in a board of control consisting of four women; its actual conduct is in the hands of two managing directresses and a staff of seven young women clerks.

The woman manager, Fraulein Hoffman, in her review of the bank's operations, remarked: "I never knew till we launched this undertaking how suspicious of women's reliability and integrity women really are. Half the women who hesitate to come to our support say they don't 'trust a woman.' Our Stock Exchange department is frequently called upon. German women invest eagerly."

"May a mere man do business here?" a male visitor ventured to inquire. "Gewiss, gewiss!" was Fraulein Hoffman's ready rejoinder, "and I don't mind saying that many do!"

EARL GREY'S TRIP.

Ottawa, June 24.—By permission of the Governor-General a report has been prepared by R. W. Brock, director of the geological survey, covering Earl Grey's Hudson Bay journey last summer. Earl Grey is credited in the report with a lively interest in the "Continuous diapir of the theory of a frozen north."

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

That Fine Residence known as the

Laurels

Situated on

Rockland Ave.

in

3 1/2 Acres of Charming Grounds

For price and terms apply to the sole agents

Cross & Co.

622 Fort Street.

Business Property

60 feet on Johnson Street, between Blanchard and Douglas Streets. Price, per foot **\$700**

60 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 1119. P. O. Drawer 785. Room 18, Mahon Block, Victoria.

CLOSE TO DOUGLAS STREET

Money in the Making

Alpha Street, 3 lots, size 40x140. Each **\$2650**

A snap in a modern dwelling on lot 80x162 **\$6000**

Apartment house site, finest in the city, size 90x120 **\$21,000**

Fire, Life and Accident Insurance

The Globe Realty Co.

Open evenings and Sat. afternoons.

Rooms 5-8, McCallum Block.

Phone 1613. 1223 Douglas St.

FALLS 160 FEET.

Man Not Seriously Injured When He Drops Eight Stories.

New York, June 24.—Evan Sherman, aged 38, fell eight stories yesterday, from the Scott & Browne block, near Brooklyn bridge. He was working on a window sill and slipped. On the way down his 160-foot fall he caught hold of some telegraph wires. They broke under his weight, but served to break the force of

90% 90%

Ninety per cent of the men in this GREAT WEST have made, and are making their money in real estate. Why can't you? We can show you how.

Take our BURNSIDE ROAD or GORGE HEIGHTS properties, for instance. The present prices of lots are within reach of everybody—man, woman or child.

The SAANICH CAR LINE passes in front of our Burnside Road lots, and the Gorge passes in front of our GORGE HEIGHTS lots.

\$125 cash, the balance easy, buys a Burnside Road Lot.
\$100 cash, and the balance easy, buys one of our GORGE HEIGHTS Lots.

Our autos are at your service any time of the day.

Tracksell, Anderson & Co.

Cor. Broad and Trounce Ave.

Vancouver Island Power Co., Ltd.

Notice is hereby given that an Extraordinary General Meeting of the Shareholders of the above Company will be held on Friday, the 30th day of June, 1911, at 11 o'clock forenoon, at the office of the British Columbia Electric Railway Company, Limited, No. 1016 Langley Street, Victoria, B. C., to consider, and if thought fit, to pass the following Resolution:

"Resolved that the Capital of the Company be increased to \$750,000.00 by the creation of 675,000 new Ordinary Shares of the nominal amount of \$1.00 each.

CHARLES A. FORSYTH, C. A., Secretary.

15th June, 1911.

OFFICES TO RENT

In the New Times Bld'g

his descent. He landed on his feet, sank to his knees and then fell unconscious. He was sitting up when the ambulance came and his only injuries were bruised knees and lacerated hands. Sherman is known as the human cat. He has fallen many times, but always landed on his feet.

Two weeks ago he fell off a four story building. He has fallen off barns twenty times and trees twenty-five. Notwithstanding all this tumbling, he has no scars on his body.

EXPERT SELECTED.

Montreal, June 24.—R. S. Lea, consulting engineer, of Montreal, has been chosen by a commission representing the city of Vancouver and the adjacent municipalities of Point Grey, South Vancouver and Burnaby as consulting expert in connection with the proposed main drainage scheme. Mr. Lea has left here on a preliminary visit to Vancouver.

British participation in the recent Argentine exhibition at Buenos Ayres increased the trade between Argentina and the United Kingdom to a considerable degree, 29 English exhibitors having had orders placed aggregating \$14,269,600.

Beckett & Major

Real Estate Financial & Insurance Agents Manufacturers' Importers
Phone 2967. Res. phone 2025
1205 Langley Street, Victoria.

Twenty Acres fronting on the West Saanich Road, lightly timbered. This is suitable for subdivision. Terms arranged. Price per acre **\$375**

On the New Hampshire Rd., Oak Bay, a splendid building lot, 52x112; \$250 cash, balance at 7 per cent. Price **\$1000**

Excellent lot on Burdette Street, near Humboldt, size 65x120; one-third cash. Price **\$2500**

Close to Douglas Street, on Garbally Road, lot 56x110, with one-quarter cash. Price **\$2500**

Three lots in the G. T. P. townsite of Biggar, Sask., have been listed with us for quick sale. Owner is very anxious to sell and will sacrifice for \$450. \$200 cash, balance \$40 per month.

OWNERS, list your property with us. We will do our utmost to sell at a good price.

Tents Tents Tents

F. JEUNE & BRO.

Practical Sail and Tent Makers

570 Johnson St.

Phone 795

READ TIMES WANT ADS

ROSS' PURSE-PLEASERS

SLICED PEACHES, 2 tins to-day for.....25¢
 COOKING EGGS, to-day, dozen.....25¢
 CAPITAL FLOUR, sack, to-day.....\$1.50
 JACOB'S POLO BISCUITS, to-day, 2 packets.....25¢
 JACOB'S SELECTED BISCUITS, to-day, 2 packets.....25¢
 H. & P. PETIT BEURRE BISCUITS, to-day, 2 packets.....25¢

STRAWBERRIES, TO-DAY, 2 BOXES 25c

Don't delay ordering your berries for preserving. The strawberry crop this season will be very short. Leave orders here at once and avoid disappointment.

DIXI H. ROSS & CO.

Independent Grocers & Liquor Mchts., 1217 Govt. St. & 1216 Broad St.
 Tel. 50, 51, 52. Liquor Dept. Tel. 1690.

Workers in City, Go and See These During Holidays

Specially Selected Garden, City Lots, City Water, E. Light, and Streets.
 ADJOIN NEW CAR LINE and alongside the first station, out of city 3 miles—fine quarter-acre lots, some with frontage on river, \$450 each; cash only \$50, balance 2 years.
 HULTON STREET—1 minute from Oak Bay car line, splendid lot for building, nice houses round, \$90; 1-3 cash.
 475 CASH—Lot for building cottage, surrounded by \$500 lots, Asquith street, only \$450; somewhat rocky. This is a great snap at price.
 2 LOTS, Alberni, very cheap.
 PARKDALE—A few bargains still left at \$300, \$150 cash and \$15 monthly; cheapest in Victoria and no city taxes.

The Exchange Real Estate Co., Ltd.
 248 Fort Street Phone 1737

Davies & Sons

AUCTIONEERS

AUCTION SALE

At Wilby's Bazaar, 1519 Douglas Street. The balance of stock of

Toys, Fancy Goods Etc.

This is the final clean up sale. Saturday, 2 and 7 p.m. NO RESERVE.

H. W. DAVIES Auctioneer

Davies & Sons

AUCTIONEERS

Temporary Premises, the Skating rink, 333 Fort Street.
 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.
 Open to 8 p. m.

Davies & Sons

AUCTIONEERS

Preliminary Announcement Instructed to sell by D. A. B. McNeill, who is giving up housekeeping.

Furniture and Effects

At No. 1350 Grant St., corner of Stanley and Grant Streets.

Wednesday, June 28th Particulars later.

H. W. DAVIES Auctioneer.

The London Second-Hand Exchange Co.

We pay the highest cash price 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.

STERN & FLASH, 1501 Store Street. Telephone 1122.

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 Fruitings, Cake Frostings, Candies, etc. Grocers sell Mapleine. If not, send 50 cents for 2 oz. bottle. CRESCENT MFG. CO. Seattle, Wash.

Save Money by Dealing Here

COOKED HAM, lb.....40¢
 SLICED 'OX TONGUE, lb.....60¢
 SLICED PINEAPPLE, tin.....10¢
 FRESH LOCAL STRAWBERRIES, 2 boxes for.....25¢
 VALENCIA ORANGES, dozen, 50c, 40c and.....35¢
 GRAPE FRUIT, extra large, 2 for.....25¢
 EXTRA LARGE CHERRIES, lb.....35¢
 NUTMEG MELLEONS, each, 25c and.....20¢
 FRESH PINEAPPLES, each, 25c and.....25¢
 RIPE BANANAS, dozen.....35¢
 LARGE GOOSEBERRIES, 2 lbs.....25¢
 LOCAL GREEN PEAS, 3 lbs.....25¢
 FRESH GREEN STRING BEANS, lb.....15¢

THE WEST END GROCERY CO., LTD.

1402 Government St. Tel. 28, 29 and 1741.

WILL EXTEND THE CITY FIRE LIMITS

Ald. H. M. Fullerton and Mayor Morley Have a Wordy Bout Over the Real Estate Values

The advisability of extending the fire limits of the city of Victoria was discussed by the council at its meeting last night, and was finally left in the hands of a committee to investigate the matter and report back to the council. The question of the fire limits did not arise of its own accord but out of a proposal to grant a building permit to H. E. Nelson, who wanted to erect a stabling establishment on Flanagan street. The building inspector had recommended that the permit be not granted, as the plans for the proposed building did not conform to the regulations.

While Alderman H. M. Fullerton thought that the permit should be granted Mayor Morley thought that the proper course to follow was to extend the fire limits so as to cover the proposed site of the building. He thought it was time in any case, that the fire limits be extended to Cook street on the east. As a matter of fact, he had advocated that that should be done last year but he was voted down. Then again, he did not think they should grant permits on sentimental grounds. If they started granting permits to everyone who wanted to build such structures outside the fire limits merely because it was cheaper he did not see where the matter would end.

Ald. H. M. Fullerton read into the remarks of the mayor that he was attempting to knock the city, and he retorted that if that was the opinion of his worship and the rest of the aldermen then they had no right to go granting a thirty-six mile paving contract. They were taking a big chance in spending the people's money. Turning to the main question, he pointed out that the business section of the city had increased and spread over a much larger area of late, and that therefore the fire limits should be altered to meet the case. He cited real estate values in proof of this statement.

Mention of real estate, in which, of course, the alderman is interested, brought the mayor back with bells. He retorted that if property continued to go up they would all have to get up and "hike" elsewhere.

The last word on the subject was reserved to H. M. Fullerton, who reiterated his opinion about the future of the city.

The committee appointed to look into the matter of extending the fire limits consists of Aldermen Langley, H. M. and W. F. Fullerton, and the building inspector.

City Assessor Northcott submitted a report showing the interests of the petitioners against the proposed city pipe yard being located on Chambers street on the site of the present saloon. As the bylaw is now passed this consideration of the petitioners resolved itself into sentiment.

Alderman Bishop endeavored to have the whole matter reconsidered, in view of the assertion that the yard was going to be detrimental to the interests of the property owners in that locality, but Alderman Langley spiced his objection by facetiously suggesting that the yard would be a nice open space.

The report was filed. It is now tolerably certain that the matter of purchasing the Lion Saloon and the adjoining property for a city yard will go through.

LOGGERS ELECT OFFICERS.

Vancouver, June 24.—Having selected Tacoma as the next place of meeting the Pacific Coast Logging congress yesterday concluded its business and today will make various excursions, including one to New Westminster. Among the questions debated at yesterday's session was that of employers' liability both in the United States and in British Columbia. J. B. Kerr of Portland, read a paper on the American laws governing the question. A voluntary subscription amounting to \$1,800 was taken up to repay the congress shortage and to provide for next year.

The following officers were elected: President, E. P. Blake; vice-president, F. H. Lamb; executive secretary, G. M. Cornwall; secretary for Idaho, W. Dreary; secretary for Montana, W. E. Wells; secretary for Washington, E. G. English; secretary for California, W. W. Feed; secretary for British Columbia, J. H. Parks; secretary for Oregon, J. S. O'Gorman.

In a paper read at the morning session, E. G. Robinson of Arlington, Washington, strongly favored the use of electricity in preference to steam in the operations of logging.

Neilson's Chocolates

The Chocolates that are different. A fresh and complete shipment of these delicious goods, just arrived. We have them in 1/2, 1 and 2 pound packages. The line embraces many assortments and prices range from 35c. TO \$1.50 PER PACKAGE. See our display in Yates Street Window.

John Cochrane

CHEMIST. N. W. Cor. Yates and Douglas Streets.

New Arrivals Be Prepared For The Extra Washing New Arrivals

The Improved ACME Washer

This machine is made of superior materials, and into them is put the best workmanship.

TUBS—The tubs are made of selected VIRGINIA WHITE CEDAR, which will last a lifetime. Tub is corrugated on inside only, are steam-tight and rest on ball bearings, which reduces friction to a minimum.

MOTOR SPRINGS—Underneath the tubs are placed two motor coiled springs, operating from right to left, and do about 90 per cent of the actual work.

STANDS—The Acme stands are made of nicely dressed hardwood timber, securely bolted together, well braced and handsomely varnished.

HOOPS—Extra heavy steel hoops.

TRIM AND CRATING—In addition to the many other strong points in favor of the "ACME" is the excellent trim and finish to these machines. They are trimmed with best malleable iron casings, which cannot break, and are finished up in black Japan gloss and coach varnish.

This machine will run so easily that a small child can operate it without the least trouble. It will wash the finest fabrics without tearing or breaking a thread, and the heaviest blankets and quilts with perfect ease. Your clothing is washed perfectly clean without the slightest wear or tear on it or on yourself. Read the guarantee the makers of the ACME give—it means just what it says. You will get your money refunded if it does not do all they claim for it.

Ask a friend who uses one—and they are many. Don't buy a washer until you have examined the ACME. We are sole Victoria agents and sell the machine the same as we herewith illustrate at \$10.00.

The Kind That the Child Can Operate

GUARANTEED

TO DO MORE WORK AND BETTER WORK WITH LESS WORK ON YOUR PART AND WITH LESS WEAR AND TEAR ON THE CLOTHES THAN ANY OTHER WASHERS ON THE MARKET.

YOU'LL LOOK FORWARD TO WASH DAY WITH NO FEAR OF A TIRESOME JOB

LADIES, USE THE REST ROOM ON THE SECOND FLOOR IT WAS MADE FOR YOU.

PRICED AT \$10.00

Brass Fern Pots and Jardinieres are Popular

WE HAVE JUST RECEIVED A SPLENDID SHIPMENT

Brass Fern Pots and Jardinieres have been very popular in the last few years. The new goods which arrived yesterday will make them still more popular because of their exquisite designs, quality and reasonable price. This is an excellent line of low-priced Brass Fern Pots and Jardinieres that we have added to our First floor. Although the prices are low, these articles do not lack in style. This is a splendid opportunity for you to secure a much-desired article of home adornment at a light expenditure.

This is certainly the time to get one of these to show off your pretty ferns to advantage.

Brushed Brass Fern Pots

\$1.75, \$1.50 and \$1.25

With Fern complete \$2.25 and \$2.00

These have a removable brick lining.

Brushed Brass Jardinieres

\$2.75 and \$1.75

Some Smart Buffet Styles on Our Third Floor

We have many attractive Buffet styles on our Third floor. It will not inconvenience you very much first time you are down town to take a trip to our Third floor in our new, up-to-date elevator, to examine these beautiful pieces of furniture. We have picked out two exceptionally good values for you to-day, and by examining these two styles you will get a good idea of what good value is for little cash. These are pieces we know you will like. If you have a want we can satisfy it. Have you not a place for one of these? There's a plentitude in style. How can you hesitate? Come see these to-day.

BUFFET, EARLY ENGLISH FINISH \$30.00

Top 22x48, glass 10x38, with 4 1/2 inch shelf on top. Two large drawers, two good-sized cupboards with doors and two small drawers between same. One full-sized drawer below. This is a pretty design with copper trimmings of artistic shape. Priced at.....\$30.00

BUFFET, GOLDEN FINISH \$30.00

Top 22x54, British bevelled mirror 12x46, with shelf on either side for ornaments, cupboard on each side with drawer above, each double-leaded glass doors. Two good-sized cupboards with full-sized drawer below. This is a nice piece of furniture, well made and highly polished. Priced at.....\$30.00

WEILER BROS

SPEAK ON WORK OF SUNDAY SCHOOLS

Women Discuss Problems Connected With Religious Education of Children

San Francisco, Cal., June 24.—Women delivered the principal addresses at yesterday morning's session of the International Sunday Schools convention which was given over to the beginners, primary and junior departments. The representatives of the elementary department were presented by Mrs. Mary Foster Bryner of Chicago, international elementary superintendent. Addresses on subjects involving the elementary classes were made by Mrs. Maud Junkin Baldwin of Philadelphia, Mrs. J. W. Barnes of Newark, N. J., Miss M. Brockaway of Los Angeles, Miss Helen Park of Winnipeg, Mrs. Phoebe A. Curtis of Columbus, Ohio, and Mrs. A. A. Lamoreaux of Chicago.

Miss Brockaway told the story of the founding of the first infant class of teachers when it was organized by Mrs. Clark of Ohio, 40 years ago. It

was she who introduced the use of the blackboard. From this home study circle came the primary union and later the more advanced unions. The problems connected with the religious education of the little children, older children and adults are now recognized as quite different from each other, said the speaker, each demanding special treatment. The graded lessons were called a part of this great scheme based on true educational principles. The main thing to be guarded against now, in the belief of Miss Brockaway, is the danger of making the scheme too complicated. She thinks it could be simplified to its advantage.

Miss Bryner reviewed the work of the elementary department, which she said now covers most of all of North America. The new international graded lessons she believed, are a great improvement over the old. One of its practical results is to put the Bible itself into the hands of junior pupils instead of lesson leaves, encouraging home study. A total of 29,899 Sunday schools have introduced the series.

RETURNING FROM LONDON.

London, June 24.—Steamers sailing for the United States within the next few days will carry crowds hurrying home after the coronation. The Adriatic, which sails on Wednesday, has a full complement of sail-on passengers booked. Nevertheless, everyone is re-

IT KEEPS HORSES' HOOF'S SOFT

WHITE ROCK HOOF PACKING should be put in three times a week. Be humane and keep your horse from getting lame.

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.

marking that fewer Americans were seen during the coronation than in an ordinary season. Hotelkeepers are to blame for this, as they inflated prices, a deed which they are said now deeply to regret.

Thursday night. He seized a man who had snatched a brooch from a lady, knocked down a confederate who attacked him and held the thief for the police. The crowd, on recognizing Lord Londale, gave him such a strenuous ovation that he was compelled to take refuge in a police station.