

Try Express Drug Store for One Box of **ROACH-TISDALE BITTER SWEETS** And You Will Use No Other. **GEO. A. FRASER.**

Victoria Daily Times

COAL! COAL!
HALL & WALKER
1232 GOVERNMENT ST.
Phone 83

VOLUME 50. VICTORIA, B. C., THURSDAY, OCTOBER 20, 1910. NO. 92.

CITY SOLICITOR HAS COME DOWN

NOW NOT QUITE SO ANXIOUS TO RESIGN

Sudden Clarification of Atmosphere at City Hall—Ald. Langley's Views

There is a decided clearing of the atmosphere at the city hall to-day. The city solicitor, F. H. McDiarmid, is in a much more cheerful mood. It is the hope of himself and his friends that a way may be found out of the difficulty which arose between him and the majority of the members of the council, which will not necessitate his pressing for the acceptance of his resignation, tendered to Mayor Morley Tuesday morning. The dove of peace is about to return to its perch.

"The Times" said the situation. This statement was made this morning by one very closely in touch with the situation at the city hall. And he added: "The articles published yesterday relative to the matter of the threatened resignation of the city solicitor have had a most salutary influence, and been in the interests of the city."

Ald. Langley was seen by the Times this morning, and made an interesting statement for publication. He said: "I have been preparing to probe this matter to the bottom. I seem to discern something in the situation which requires to be cleared up in the interests of the ratepayers, and I purpose doing all I can to that end."

"I was surprised to see a letter in the Colonist this morning from E. V. Bodwell, K. C., in defence of the attitude assumed by the city solicitor. Mr. Bodwell, it is well known, is the solicitor for the Warwick Paving Company, one of the parties interested in the settlement of the very point about asphalt pavement specification raised by the city solicitor, and in view of that I think he displayed very poor taste in publishing a letter over his own signature."

"Then, again, it must not be forgotten that had the council yielded to the advice of the city solicitor at last Monday evening's meeting, when the contract for Vancouver street was about to be awarded, the effect of such agreement would have been that the company which Mr. Bodwell represents would have been given the contract."

"But I also entirely disagree with Mr. Bodwell in his contention that an observance of the ethics of the profession would necessitate Mr. McDiarmid handing in his resignation in the event of the city council not accepting his advice on legal points. Why, the whole thing is very absurd. The council may at any time assume full responsibility for its decision on legal points raised by the city solicitor. It is true that he is appointed to act in an advisory capacity to the board, but who takes the responsibility for any policy adopted by the council in a matter about which there is any legal phase? Not the city solicitor, but the council. If they should make a mistake they will assume the onus, and the city solicitor may sleep quietly in his bed."

"But, aside from all this, I do not just like the complexion of the whole situation which seems to have been borne of circumstances about which it may be desirable to seek more light. I am determined to do what I can to conserve the interests of the public and if I can discover a nigger in the woodpile, I shall certainly make that fact known at the earliest possible date."

Ald. Ross is another member of the board who is disposed to be just a little inquisitive to ascertain what were the motives which actuated the city solicitor in taking the extraordinary attitude he did. "I am keeping my eyes open," said Ald. Ross to the Times this morning.

The letter containing the proffered resignation of the city solicitor will be considered at the special meeting of the city council to-morrow evening—that is, if it be not withdrawn in the interim. The Times this morning clarified to such an extent in the last twenty-four hours that an amicable adjustment all around is among the developments momentarily expected.

DEATH ROLL IS GROWING

SHIPPING SUFFERS DURING HURRICANE

Number of Vessels Reported in Sinking Condition in Gulf of Mexico

(Times Leased Wire.)
New Orleans, Oct. 20.—Steamers arriving here report a death list of at least 100 in the Florida storm that swept the Gulf of Mexico as well as the southern states.

Many vessels were reported sinking under conditions in which it was impossible to offer aid.

The steamer Carthage, 400 miles at sea, sent a wireless that she reached the schooner Beacher, water logged, early to-day. The schooner's crew refused to abandon their craft. A tow line was thrown, but the cable parted and the half-sunken vessel drifted away.

A dozen shipwrecked boats were sighted aboard which were no signs of life, and it is thought that the crews probably were drowned.

The Fox Still Ashore.
Havana, Oct. 20.—Cables from Key West indicate that the greatest damage done by the Florida hurricanes was to shipping. The Norwegian steamer Fox still is stranded, and a Standard Oil barge is ashore at Island Key.

The Key's lighthouse was blown down and the east coast railroad below Miami was washed out.

Weather Report.
Washington, D. C., Oct. 20.—The Florida hurricane to-day centres in the Atlantic ocean, off the coast of North Carolina, according to weather bureau reports.

A STRING TO IT.

DEATH OF DEMOCRATIC LEADER IN NEW YORK

David B. Hill, Former Governor of State, Passes Away Suddenly

(Times Leased Wire.)
Albany, N. Y., Oct. 20.—David Bennett Hill, Democratic leader, formerly governor of New York, and ex-United States senator, died at his residence, Wolfert's Roost, at 3:50 a.m. to-day.

Hill had been ill for two weeks with a cold and its complications. During the last week his condition grew more serious, but yesterday he seemed to improve in health and appeared in exceptionally good spirits.

Age and waning vitality caused a relapse last night, and he died suddenly, only the nurse being present as Hill breathed his last.

Hill was the dominating power in the Empire state Democracy for years. He was admitted to the bar in 1864 and successfully became a delegate to the Democratic national convention in 1872; mayor of Elmira; lieutenant-governor and governor of New York.

With his eyes always on the presidency, Hill while governor seized the Democratic state machine. Following Cleveland's defeat for the presidency in 1888, the Hill and Cleveland forces fought bitterly for control of the New York delegation to the 1902 convention. Hill won and formed a combination with Senator Gorman of Maryland for a union of forces to defeat Cleveland. After the convention met, Gorman deserted Hill, thereby arousing the bitter animosity of Hill, Hill and Richard Croker, the Tammany Hall leader, then commissioned Bourke Cockran to denounce Cleveland and speak for the nomination of Hill. Oratory was unavailing, however; Cleveland was nominated and subsequently elected. After retiring from the governorship in 1891, Hill was elected to the United States senate. Hill opposed Bryan in 1896 and in replying to criticism said: "But I am a Democrat still; very still."

Despite his former opposition, Hill seconded Bryan's nomination in 1900.

BALLOONISTS FALL INTO LAKE

RESCUED AFTER SPENDING NIGHT ON ISLAND

All American Records Broken by Contestants in International Race

(Times Leased Wire.)
St. Louis, Mo., Oct. 20.—All American records have gone by the boards and international records are seriously threatened by four balloons that sailed away from St. Louis Monday afternoon still up, according to last reports received at the headquarters of the Aero Club of America here to-day. Some where above the Canadian forests the four balloons still unheeded from air supposed to be heading in a straight line toward Hudson Bay. They are the America II (United States), Helvetia (Switzerland), Aeraria (Switzerland), and the Dusseldorf II (Germany).

According to the last report from any of the four racers which was received yesterday the American balloon was in the lead 5 miles ahead of the Dusseldorf, which in turn led the Hamburg III by five miles.

Word reached here that the Hamburg III had dropped 1,800 feet into Lake Nipissing, Ontario, and that Vogt and aide Assman had been rescued from an island where they had spent the night. Assman's arm was broken and he is being cared for by Cherokee Indians, who rescued the aeronauts. Nearly worn out by age and posture, Vogt made his way to Pamasan, on the Grand Trunk railway, and fled the following report:

"Balloon dropped sheer 1,800 feet lake Nipissing. Assman's arm broken. Balloon saved."

Dispatches to friends here gave more complete details of the flight, which is considered one of the most brilliant ever recorded.

"There was water, water everywhere," said Vogt's messages. "First we tried to land at 9 a. m. on Tuesday, but a tricky air current swept us off Georgian bay just as we had thrown out most of our ballast."

"Then we tried to land with the drag rope but failed. At 11 o'clock last night our plight became desperate. We had no ballast, did not know where we were and had been in the air more than 28 hours. It was pitch dark, and we decided to take a chance. We dropped open the gas bag and dropped with frightful velocity to earth, which was much farther away than we had calculated. We landed in the lake, which was lucky, for had we struck on land we would both have been killed."

"We floundered about in the water for two hours, finally being washed to a small uninhabited island in the centre of the lake. There we spent the night and this morning were taken off by two Indian hunters whom we hailed from the mainland."

"At times during our trip we sat along at the rate of 60 miles an hour."

The Hamburg III made the best record of any of the balloons so far heard from. It travelled 775 miles, 50 miles farther than the Germania, which came down yesterday at Paganisau, Ontario. The Isle De France landed within a short distance of the Ger-

LIBERALS AND HOME RULE

ANXIOUS FOR CLOSER CO-OPERATION WITH IRISH

Speech by Scottish Whip—Mr. Balfour on Needs of the Navy

(Times Leased Wire.)
London, Oct. 20.—It is now clear that the subject of Home Rule is included in the discussion of the 'Lords' veto and the powers of the imperial parliament.

The Master of Ellbank, who as chief Scottish whip for the Liberal party is deep in the counsels of the government, has just made a significant pronouncement. He declares that the government is anxious for a closer co-operation of the Liberals with the Irish members. If the government could confide in the Boers, why should it not trust the Irish. He hoped that as the South Africa settlement was one of the glories of King Edward's reign, so the Irish settlement would be the bright star in the reign of King George. If the veto conference should prove futile, the floodgates of bitter partisanship would re-open, shaking the very basis of government.

Balfour on Navy.
Right Hon. A. J. Balfour, speaking in Glasgow, discussed the relative inferiority of the British navy compared with what it was in each of several five-year periods of the past. This situation, he said, must be cured immediately, if not out of the finances of the year, then by loans. Britain must convince the powers of her fixed resolve to devote her last shilling and her last man to the fulfilment of her imperial obligations.

LARGEST VESSEL IN THE WORLD

WHITE STAR LINER OLYMPIC LAUNCHED

Will Carry Crew of 600—Has Accommodation for 5,000 Passengers

(Times Leased Wire.)
Belfast, Ireland, Oct. 20.—The White Star liner Olympic, the largest vessel in the world, was launched at the Harland and Wolff ship yard here early to-day. The Countess of Aberdeen, wife of the Viceroy of Ireland, christened the Leviathan. Forty thousand persons attended the launching, which was carried out without a hitch.

The Olympic is a ship of 40,000 tons burden; 840 feet long and 92 feet beam. The liner has 50,000 horse power engines, capable of driving her at a speed of 20 knots an hour. The crew will number 600 and the ship has accommodation for 600 first-class passengers, 1,200 second-cabin and 3,200 third-class.

CRUISER NIOBE NEARING HALIFAX

EXPECTED TO REACH PORT TO-MORROW

Arrangements Completed for Reception of Canadian Warship—Plate for Vessel

(Special to the Times.)
Halifax, Oct. 20.—Hon. L. P. Brodeur, minister of marine and fisheries; Alex. Johnstone, deputy minister of marine and fisheries; C. Desbarats, deputy minister of naval affairs, have arrived here to meet H. M. C. S. Niobe which is expected to arrive to-morrow at 3 o'clock.

C. H. Harvey, local agent of marine and fisheries, has received a wireless message from the commander of the Niobe via Cape Race giving the cruiser's position as lat. 45.20, long. 55.46 west.

The ship will be greeted by a salute from the citadel, and will be boarded by the visitors, General Drury, Lieut. Governor McGregor and Acting Premier McLean, who will present the officers with a handsome piece of plate on behalf of the province, and Mayor Chisholm who will read an address on behalf of the city.

The wireless station at Sable is reported to be in communication with the cruiser.

CRIPPEN-IN WITNESS BOX

PRISONER TESTIFIES ON OWN BEHALF

Will Seek to Prove Wife is Not Dead But Fleed to America

(Special to the Times.)
London, Oct. 20.—When Crippen stepped into the dock this morning he was noticeably paler and a suspicion of irony was discernible on his features, which until now had been inscrutable. Quite half of the public in court were ladies, who seemed fascinated with the gruesome details concerning the ghastly remains.

Dr. Spaulbury, pathologist of St. Mary's hospital, was of the opinion that the mark on the skin was the result of a surgical operation and not as the defence allege, a mark resulting from the folding of the skin after death.

Dr. Marshall, surgeon, said he agreed with Dr. Pepper's evidence that the mark was the scar of a wound and also thought dissection must have been done by some one possessing considerable anatomical knowledge.

After several minor witnesses had linked up the main chain of evidence, Dr. Wilcox, home office analyst, answering Mr. Oddie, junior counsel for the crown, said that the remnant of pyjamas buried was identical with other pyjamas found in Crippen's boxes. He also declared the mark on the skin was due to a surgical operation.

Relating his examination for mineral essences, Dr. Wilcox said he had found traces of arsenic and carbolic acid. These, however, were the results of disinfectants used and their presence had no significance. He found in the stomach one thirtieth of a grain of hyosine, in kidney one fortieth, in the intestines one-seventh, in the liver one-twelfth and also a trace in the lungs. Answering Mr. Oddie, Dr. Wilcox said hyosine was a gummy, syrupy substance. In the organs examined there was two-fifths of a grain and he thought in the whole of the body half a grain.

"Is that a fatal dose?" "Yes."

"What is a fatal dose?" "From a quarter to half a grain."

"What is hyosine?" "A powerful narcotic poison. It is not a common drug. Its effect produces little delirium or excitement, the pupils of the eyes become paralyzed and the mouth and throat dry. Then the patient becomes practically unconscious and remains so for a long time. Death would result without recovery in something under 12 hours."

By the chief justice: "Assuming the dose in this case was half a grain, how long would the 'drowsy state' last?" "Under an hour."

Answering a question by Mr. Oddie, Wilcox said hyosine was given internally nearly always by means of a hypodermic injection under the skin. It was used as a powerful sedative in cases of delirium or inflammation of the brain and delirium tremens, sometimes combined with morphia. It was always prepared in tabloid form. It was not used as a homeopathic remedy in England and America. It had rather a salty taste, but might be given unnoticed in something of a pronounced flavor like stout, beer, tea, coffee or spirits.

"What in your opinion, was the cause of death?" said Mr. Oddie. "Poisoning by hyosine," answered Dr. Wilcox.

The cross-examination of Dr. Wilcox, was very technical and almost exclusively referred to the methods of analysis and process by which he arrived at conclusions.

A clerk from a chemist's shop said that Crippen had ordered five grains of hyosine, saying it was for homeopathic purposes. He did not have five grains in stock, so got it from a wholesale house. The clerk had previously supplied Crippen with cocaine and mercury. Crippen showed no hesitation when he signed the poison book. At the conclusion of the clerk's evidence Crippen signalled Mr. Tobin and leaning over the front of the dock had a lengthy conversation.

Mrs. Harrison, a friend of Belle Elmore's, identified the hair as resembling Mrs. Crippen's; also an underwear as being like that worn by Mrs. Crippen.

Cross-examined, she described Crippen as kind and amiable. She knew where the articles came from. She was asked to identify them.

This closed the case for the prosecution.

Mr. Tobin's opening words to the jury were that Crippen would go into the witness box as soon as he sat down. Following Crippen there would be eminent doctors. He would express the opinion that the remains might have been buried in the ground before the disappearance of Mrs. Crippen, also that the supposed hyosine was an animal alkaloid. Mr. Tobin indicated that he would criticize the evidence of the prosecution at length and would speak quite briefly at the close of the case.

Mr. Tobin first referred to the publicity given the case by the press and urged the jury to exclude from their minds all influences and all those prejudicial paragraphs. The outstanding feature was that Crippen's reputation among social friends and professional associates was amiable, kind-hearted and good-tempered. Yet they were asked to believe that the man suddenly became a fiend incarnate. The motive suggested was ridiculously inadequate.

Mr. Tobin speaking slowly, then entered into an exhaustive statement.

(Concluded on page 11.)

LOS ANGELES EXPLOSION

Mrs. Ingersoll Exonerated of Any Personal Connection With Case

San Francisco, Cal., Oct. 20.—Mrs. D. H. Ingersoll, whose friend, Mrs. Javin, was taken to Los Angeles in connection with the dynamiting of the Times building to-day rests easier than she has for a week.

She was hurried last night to police headquarters and questioned on all matters relating to J. B. Bryce and a man known as 'Sammy' who roomed at her lodging house. When she had told her story, however, she was exonerated of any personal connection in the case.

HAS NARROW ESCAPE.
New York, Oct. 20.—The heedlessness of a moment came near causing the death yesterday of John B. Molsant, the aviator, while he was trying out his new Blériot monoplane at Belmont park. He fell 425 feet and wrecked his machine, recently repaired, but picked himself out of the dust unharmed and was just about to fly again when his anxious wife rushed on the field in an automobile.

"Are you hurt?" she stammered.

"Why, no, nobody ever gets hurt flying," answered Molsant. "The accident was my fault for removing my feet from the rudder to regulate the oil feed."

TIRED OF LIFE; ATTEMPTS SUICIDE

Young Man, Unable to Find Employment, Shoots Himself at Seattle

(Times Leased Wire.)
Seattle, Wash., Oct. 20.—Valno Auer is in the hospital to-day and will probably recover after having shot himself through the head and chest in a suicidal attempt yesterday. Auer lived at the local Y. M. C. A., and before attempting self-destruction Auer left a note in his room saying:

"I am tired of life. If any mail comes for me destroy it without reading."

Little is known of the young man, who is about 29 years old, but it is believed that he was despondent because out of work.

FAVOR UNION OF CITIES.
Port William, Oct. 20.—At a banquet last night attended by leading business men of the two cities, Port Arthur and Port William, it was decided to work harmoniously for union. The united city would have a population of 50,000 and make one of the largest shipping ports on the continent.

ARBITRATION BOARD

Mayor Pelletier of Port William Will Represent Winnipeg Street Railway Employees

(Special to the Times.)
Winnipeg, Oct. 20.—The street railwaymen held a mass meeting early this morning which heartily endorsed the action of the executive, referring the dispute to arbitration. Mayor L. N. Pelletier of Port William was nominated to represent the men on the arbitration board, and a wire was received from him accepting the position.

MONO-RAIL LINE.
Olympia, Wash., Oct. 20.—Bellingham, Mount Vernon, Port Townsend, Frontdale and Port Angeles will be connected by a mono-rail railroad, according to articles of incorporation offered for filing with the secretary of state. Owing to some defects the papers are being held up.

Charles C. Gentry, Walter Strange and A. R. Pade Tokay are the incorporators and the capital stock is placed at \$7,000,000. It is proposed to use the mono-rail in connecting up the northwestern Washington towns that lie on opposite sides of Puget Sound.

RIOTING AT MANAGUA

Situation May Get Beyond Control of President of Nicaragua

New Orleans, Oct. 20.—Private cables received from Nicaragua state that rioting at Managua is increasing. They express the fear that President Estrada will not be able much longer to cope with the disturbances.

A motor train stoned a train carrying Dr. Cardenas, a revolutionist who had been exiled by President Zelaya.

MISSIONARY CAMPAIGN

Toronto, Oct. 20.—Rev. P. Mackay, secretary of Presbyterian foreign missions, and Rev. F. W. Anderson of the Laymen's Missionary Movement, left last night to engage in missionary campaign in the west during the winter. They will be joined at Sudbury by Rev. G. M. Ross, of the Honan mission.

DESTRUCTIVE FIRE

Freight Houses, Cottages and Oil Tanks Destroyed at St. Louis—Loss \$200,000

St. Louis, Mo., Oct. 19.—Freight houses of the Chicago & Alton railroad and of the Baltimore & Ohio were destroyed by fire to-day. The flames also burned 12 cottages near the warehouses and set fire to a score of oil tanks, which exploded. The damage is estimated at \$200,000.

SIX WORKMEN ARE BLOWN TO ATOMS

Nearly Twenty Others Injured by Boiler Explosion—Several Hurt in Panic

(Times Leased Wire.)
New York, Oct. 20.—Six men were blown to atoms, two were fatally injured and nearly 20 others were severely hurt in a boiler explosion at the American Manufacturing Company's plant at Green Point, L. I., to-day. Twelve men were in the boiler room at the time of the explosion, and some of them were hurled a considerable distance by the force of the blast.

As the boiler exploded a panic started among 2,500 employees of the company, and many were bruised and trampled in the rush and fight for the exits. Walls of the buildings were wrecked and four cylinder heads were driven upward through three stories of the building, endangering the lives of scores of employees.

GAME POSTPONED.
New York, Oct. 20.—The Glanville-Highlanders game, scheduled for to-day, was postponed on account of rain.

REBEL SENTENCED

Manila, Oct. 20.—Simeon Mandac, former governor of Ilocos Norte, who recently headed an uprising, has been sentenced to 20 years' imprisonment. He received the modified punishment in consideration of having pleaded guilty.

To the Boys and Girls

The October Puzzler is Now Ready at Campbell's Prescription Store

JUST RECEIVED--5 GROSS OF VINOL

The great builder-up Tonic. Try a bottle and watch yourself get strong. \$1.00 per bottle.

Campbell's Prescription Drug Store

We are prompt, we are careful, and our prices are reasonable. CORNER OF FORT AND DOUGLAS STS.

Make Your Washing Days Easy by Using

- BERAY WASHING TABLETS, per package... 25c
LUX WASHING POWDER, per packet... 10c
FELS NAPHTHA SOAP, per package... 75c
WOOL SOAP, 2 for... 25c
IVORY SOAP, 3 for... 25c
WHITE SWAN GOLD DUST WASHING POWDER, per package... 25c

THE WINDSOR GROCERY COMPANY

OPPOSITE POST OFFICE. GOVERNMENT ST.

Attract Trade After Dark!

Advertisement for Osram Tungsten Lamps, featuring a table with categories like Shoes, Drugs, Barber, and Bakery.

B. C. ELECTRIC RAILWAY CO., LTD.

Wines and Liquors

VICTORIA'S POPULAR WINE HOUSE

"Ye Olde Corner," where the big buildings are on Fort Street. Where Worry is Banished—Satisfaction Reigns.

As Good As Any

- Silver Spring Lager, pints, per doz., 90c, qrts \$1.75
Silver Spring Ale, pints, per doz., 90c, qrts \$1.75
Silver Spring Porter, pints, per doz., 90c, qrts \$1.75
Victoria Phoenix Lager, pints, per dozen... 75c
Quarts... \$1.50
Victoria Phoenix Ale, pints, doz., 75c, qrts. \$1.50
Victoria Phoenix Porter, pints, per doz... 75c
Quarts... \$1.50

GOPAS & YOUNG

Phone 95. WINE MERCHANTS. Fort Street.

HOTEL SLUMP. Two examples of the slump that has overtaken hotel property were furnished recently.

\$1.00 DOWN \$1.00 A WEEK. Buys a

VICTOR OR EDISON TALKING MACHINE

At the MONTELIUS PIANO HOUSE. November Records now on Sale.

MONTELIUS Piano House, Ltd.

1104 Government Street, Corner Fort Street., Tel. 44.

THE CASE FOR HOME RULE

T. P. O'CONNOR-GUEST OF CANADIAN CLUB

Distinguished Parliamentarian Outlines Aims of the Emerald Isle

Every seat in the spacious dining salon at the Hotel Driard was filled this afternoon by an audience made up of the leading citizens of Victoria.

Dr. T. J. Jones, president of the Canadian Club, presided, and to right and left, besides the honored guest of the day, sat a number of those prominent in the public life of the city and province.

The chairman, in his speech of welcome to Mr. O'Connor gave adequate expression to the very great pleasure felt by the people of Victoria at being given an opportunity to extend greetings to one of the foremost personalities in the British Empire, one who aside from the special mission which had brought him to this continent had gained a deserved and lasting renown for his achievements in the world of letters and in the domain of parliamentary work.

A great outburst of applause greeted the distinguished Irishman as he rising to address the large audience which confronted him. After giving expression to the pleasure he felt at the

T. P. O'CONNOR, M.P. Who Addressed the Canadian Club on Home Rule for Ireland This Afternoon.

treme cordiality of the welcome which had been extended him by the people of Victoria, Mr. O'Connor said he would speak on the subject of Home Rule for Ireland. For considerably over an hour he dealt in a most masterly fashion with the subject, advancing arguments for the granting of local self-government to the component parts of the United Kingdom.

PERSONALS

D. R. Young, of the Queen Charlotte News, is in the city.

Sailing nights of Grand Trunk Pacific Steamships for Vancouver and North are now Sundays and Thursdays at midnight.

F. Juana, of F. Juana & Bros., left for Vancouver to-day on business in connection with his property holdings in that city.

Gordon Agnew has passed the final pharmacy examinations with high standing, and will continue to practice his profession with the Williams pharmacy. L. Fulton has passed the junior examinations.

Mr. and Mrs. R. H. Walker have returned from Vancouver. Mr. Walker went over to accompany Mrs. Walker home, she having been ill at her sister's in Vancouver for the last two months with typhoid fever.

M. H. Murray, of the well known drilling firm which is boring for oil at Sooke for the Western Canada Oil Prospecting Company, has returned from the south with additional machinery for the prosecution of operations.

SUSPECTS TAKEN

Sacramento, Cal., Oct. 20.—It was denied at the governor's office this morning that three Mexicans suspected of having dynamited the Los Angeles Times building were under arrest at San Bonita, or that the Mexican authorities had been ordered to hold them awaiting further instructions.

Governor Gillett and his secretary absolutely declined to discuss the case in any way or to give out copies of telegrams known to have been sent from the office of the governor to Secretary of State Knox at Washington regarding the case.

DIED. BELL.—At Jubilee hospital, on the 18th Oct. 1910, Henry Purdon Bell, C. E., second son of the late Jacob Bell, Esq., of Ranitara, Whitehouse, County Antrim, Ireland, aged 60 years, and husband of Agnes Blanchard Bell, of Truro, N. S.

TOO LATE TO CLASSIFY UNFURNISHED ROOMS TO LET, \$5, 74 Pembroke street.

TWO GIRLS WANTED, Victoria Steam Laundry.

WANTED—Furnished room for gentleman, within 15 minutes of Briard Hotel; state terms. Box 565, Times.

FOR SALE—3 roomed modern house, Bay street, \$3,500. Hinkson Siddall & Son, New Grand Theatre Bldg.

FOR SALE—75 acres, excellent land, with frontage on Sooke Inlet, per acre \$50, 60 easy terms. Hinkson Siddall & Son, New Grand Theatre Bldg.

4-ACRE BLOCK, Sooke Inlet, water front and main road frontage, 7 1/2 Hinkson Siddall & Son, New Grand Theatre Bldg.

FOR SALE—Several modern houses, easy terms. Hinkson Siddall & Son, New Grand Theatre Bldg.

FOR SALE—6 roomed cottage, fully modern, an ideal home, price reasonable, easy terms. Box 431, Times.

PORT ALBERNI TOWN LOTS—High and level, \$5 each; personally selected; \$25 cash, \$10 per month on a pair; no interest or taxes. Post Office Box 290, Victoria.

COOK STOVE, nearly new, cost \$45, will sell for \$25. J. T., 1104 Broad street.

LOST—On Sunday, English setter bitch, on Hillside avenue, with collar marked "Dr. Henderson, Powell River." Return to T. Wither, Esquimalt road, Phone M-25.

TYPEWRITERS REPAIRED, also cash registers. H. M. Wilson, 614 Cormorant.

YALE LOCKS FITTED, keys duplicated; all work guaranteed. Waites & Knapp, 410 Pandora, near Government, Phone 343.

FOR SALE—A few large round kitchen tables at \$25 each, also kitchen chairs from 25c. At Butler's, 901 Yates, corner Quadra.

MAN OR WOMAN to travel and appoint for established house, \$15 a week and expenses; state age and previous employment. E. McGarvey, Mgr., 236 Wellington street, West, Toronto.

HOLLYWOOD CRESCENT—Two very large water front lots, well situated, \$2,500, on terms. By Stinson, Fairfield Office.

GOOD ONE—A new 5 room cottage, on corner, very modern, for \$2,500, on easy terms. At Fairfield Office.

TO RENT—A 6 room residence, close in, for \$15 month, including water. J. O. Stinson, Fairfield Office.

TO-DAY ONLY—2 lots on Oscar street for \$2,500, easy terms. At Fairfield Office.

CHEAPEST BUY ON YATES STREET—Lot 60x120, near Quadra, right where it is proposed to put the new City Hall; a fine money-maker at \$2,000, on terms. T. P. McConnell, cor. Government and Fort streets, upstairs.

HAVE YOUR MOTOR BOATS, etc., designed by Old Country experts. E. Stinson & Co., consulting naval architects, 68 Richard street, Vancouver, B. C.

JAMES BAY—Fine seven roomed house, in excellent repair, hall, parlor, dining room, 4 bedrooms, kitchen and pantry, tiled, \$200 cash, balance easy monthly payments. Pemberton & Son, Fort and Broad.

WANTED—Pianoforte pupils, by certified lady teacher, visits within car limit, low terms. Box 951, Times.

WESTHOLME—70 acres of fine fruit land, on E. & N. Ry., well adapted for subdivision, only \$2,100. Westcott & Lewis, 117 Broad street.

NEW 7 room, 11 story bungalow, a big sacrifice, \$2,500, or \$2,300 cash, 1317 Broad street.

1/2 MILES FROM CITY HALL—21 acres of small fruits, new 6 room cottage, modern, stable and chicken house, a big bargain, \$5,000, easy terms. 1317 Broad street.

MAGIC LANTERN and slides for sale, cheap, a good outfit. W. M. Ritchie, Box 82, city.

LANSOWNE AVE.—4 roomed house, on lot 60x125, price \$1,200; terms, \$150 cash, balance \$10 monthly at 5 per cent. G. S. Leighton.

PARKDALE LOTS—All of original lots sold, a few choice ones on for sale at \$50, on easy monthly payments. Pemberton & Son, Fort and Broad.

It Is Astounding. That having regard to the costly nature of a Piano purchase, people should blindly pay high list prices for inferior instruments, instead of seeing and comparing with those high grade Pianos such as STEINWAY, MASON & HAMLIN, NORDHEIMER HEINTZMAN & CO., Etc. Which we have to offer you. M. W. WAITT & CO., LTD. Piano and Talking Machine Headquarters. Herbert Kent, Manager. 1004 Government St.

SAVE MONEY! How? By having your Old Silverware Replated. By those who can guarantee it wearing as good as new. We call for orders. Bond & Jessop 822 Johnson St. Phone 2008. One Door From Broad St.

M. W. Grand Lodge A. F. & A. M. Master Masons in good standing are cordially invited to attend the ceremony of laying the corner stone of the new Convalescent Home and Emergency Hospital at Duncan, B. C., Saturday, the 22nd, at 2:30 p. m. R. E. BRETT, Grand Secretary.

Red Cross Sanitary Closets. Modern, Chemical, Odorless. No water or sewerage required. R. HARRIS & CO. 721 Yates Street, Victoria. 708 Columbia Street, New Westminster.

Phillips Bros. GRANITE AND MARBLE MONUMENTS 826 View Street, Victoria, B. C. Phone B-1207.

GRANITE and MARBLE WORKS. Monuments, Tablets, Granite Copings, etc., at lowest prices consistent with first class stock and workmanship. A. STEWART Cor. Yates and Blanchard Sts.

FOUND. Those who have had their watch repaired by us have found the Most Satisfactory Watchmakers in the city. If your watch stops, bring it to us, we will repair it and make it like new. All work guaranteed and at low charge. LITTLE & TAYLOR Watchmakers, Jewelers, Opticians, 61 FORT ST., VICTORIA, B. C.

WATCH. 644 FORT. PHONE 446. Umbrella re-covering our Specialty. Full line of mission handles. Repairing, etc. JAS. WAITES, Locksmith.

W. WATCH. 644 FORT. PHONE 446. Umbrella re-covering our Specialty. Full line of mission handles. Repairing, etc. JAS. WAITES, Locksmith.

Subscribers of the Victoria Daily Times are requested to pay their subscriptions to the collector, and not at the office.

NEW GOLD JEWELLERY

Dainty Articles for Ladies' Wear.
BROOCHES AND PENDANTS
 Set with Pearls and Various Colored Stones, Peridot, Amethyst, Garnet, Etc.
 BROOCHES, up from \$ 6.50
 PENDANTS, up from \$16.00

REDFERN & SONS

Watchmakers and Jewellers, 1006 GOVERNMENT ST., Victoria, B. C.

Feed and Root Cutters

Now that hay and roots are so dear it will

Save You Money

to buy these machines.

E. G. Prior & Co., Ltd.,

VICTORIA VANCOUVER KAMLOOPS

Ship Chandlery

Our Hardware is the kind for Wet Places. It won't Rust.

We have Galvanized and Brass Fittings for Marine Works, for Big or Small Boats, Rope, Galvanized Chain, Canvas, etc.

E. B. Marvin & Co.
 The Shipchanders, 1208 WHARF ST.

The B. C. Funeral Furnishing Company

(HAYWARD'S)

1016 GOVERNMENT ST., VICTORIA, B. C.
 Established 1887.
 Oldest and most up-to-date Undertaking Establishment in B. C.
 CHAS HAYWARD, Pres.
 F. CASELTON, Manager.
 R. HAYWARD, Secretary.

TELEPHONES 2235, 2236, 2237, 2238, 2239.

Flowers at Flewin's

The following plants can now be seen at Flewin's Gardens, 466 Heywood Avenue.

- Gladioli, a Grand Collection.
- Dahlias, All the Best
- The California Bush Poppy.
- Three Large New Monthrelias

A visit will interest you and all are cordially invited.

All That Is Necessary

Is to connect the plug with an ordinary electric lamp socket and turn on the current, which will bring water to the boiling point in three minutes, at a cost of less than one-third of a cent for the operation.

THE HINTON ELECTRIC COMPANY LTD.

Government Street, Victoria, B. C.

MAPLEINE

A favoring used the same as lemon or vanilla. By dissolving granulated sugar in water and adding Mapleine, a delicious syrup is made. A syrup better than maple. Mapleine is sold by grocers. If not send 50c for 2 oz. bottle and recipe book. Crescent Mfg. Co., Seattle, Wa.

The initial cost of our Truss is a little more than of the common sort, but you will be more than repaid in COMFORT AND SAFETY.

RUPTURE

Sensitive women and children appreciate the absence of those FILTHY STRAPS AND BELTS.
 Phone 1479. T. MacN. JONES. 1248 Fort St.

BRIBERY SCANDAL STIRS NEW YORK

MANY FINANCIERS AND POLITICIANS INVOLVED

Sensational Charges Are Made at Investigation by Hughes Committee

New York, Oct. 20. — Charges that will tear open the political and financial centres of New York and reveal a corrupt ring that would have surpassed the wildest dreams of "Boss" Tweed, were contained in testimony given yesterday before the Hughes committee investigating the alleged wholesale bribery of members of the 1908 legislature to defeat the anti-race track gambling bills. The names of leading financiers—James R. Keene, Harry Payne Whitney, Charles H. Hyde — of politicians and leaders in the racing game, were mentioned as originators of a bribery fund to purchase votes against race-track legislation.

The charges were contained in the testimony of Congressman Foelker, then a state senator, and of District Attorney Elder of Kings county.

Before the hearing had progressed many hours the names of Charles Murphy, leader of Tammany Hall and present controller of the destinies of the Democratic party in the approaching election, was dragged in.

Democratic and Republican politicians were accused of having received bribes ranging from \$4,000 to \$10,000, and it was alleged that the corruption fund reached \$500,000. That the bills were not defeated, according to one witness, was because Patrick McCarren—the "Boss of Brooklyn," became disgruntled and refused to support a movement aimed against the bills.

The grand jury is reported to be ready to consider evidence that will involve nearly every member of the 1908 legislature in an investigation that may reach many of the so-called "higher ups" of politics and finance in the Empire state.

Elder testified that Gardner told him of a half million dollars subscribed, half of which he said went to "Jim" Gaffney, partner of Charles F. Murphy, the Tammany leader.

The witness testified that Gardner told him Senator Grady, the Democratic leader, received only \$4,000. He said he did not know where the rest of the money went.

Elder testified that Gardner told him the real reason why the bills were not beaten was because the late Patrick McCarren, he said, was disgruntled and did not support the plan to defeat the bills.

Elder swore that Gardner said: "The president of the senate took \$5,000 of the fund."

Asked whether he meant Lieut.-Governor Lewis Chapler, Elder replied that that was what he had understood.

Then the witness was asked: "But you know that Chanlet voted against those bills?"

"I am simply telling you what was told me," replied Elder.

Elder said several newspapermen also participated in the fund, some of them getting as much as \$3,000.

That he could have "named his own price" while a member of the state legislature in 1908, for his vote against the Hughes anti-race track betting bills, was the testimony to-day of Congressman Foelker.

Foelker said he refused an initial offer of \$10,000 for his vote and later another offer of \$20,000. While lying on what was then believed to be his deathbed, Foelker says he was told that he could have any amount he wished to name.

Foelker accused former State Senator Gardner of having distributed bribes to legislators for the purpose of defeating the anti-gambling bills.

Gardner, earlier in the day, refused to testify on advice of his attorney, although the committee had formally ordered him to answer all questions.

CONFERENCE PROPOSED.

Melbourne, Oct. 20.—Fisher is urging the Imperial government to hold a conference of overseas prime ministers next June. He contends that Premier Asquith ought to preside. He opposes the scheme of an imperial secretariat suggested by ex-Premier Deakin.

ENDS INDIGESTION IN A FEW MOMENTS

Gas, Heartburn, Headache and All Misery From Stomach Vanishes Before You Realize It.

Nothing will remain undigested or sour on your stomach if you will take a little Diapepsin occasionally. This powerful digestive and antacid, though as harmless and pleasant as candy, will digest and prepare for assimilation into the blood all the food you can eat.

Eat what your stomach craves, without the slightest fear of indigestion or that you will be bothered with sour risings, Belching, Gas on Stomach, Heartburn, Headaches from stomach, Nausea, Bad Breath, Water Brash or a feeling like you had swallowed a lump of lead, or other disagreeable miseries. Should you be suffering now from any stomach disorder you can get relief within five minutes.

If you will get from your pharmacist a 50-cent case of Pape's Diapepsin you could always go to the table with a hearty appetite, and your meals would taste good, because you would know there would be no indigestion or Sleepless nights or Headache or Stomach misery all the next day; and, besides, you would not need laxatives or liver pills to keep your stomach and bowels clean and fresh.

Pape's Diapepsin can be obtained from your druggist, and contains more than sufficient to thoroughly cure the worst case of Indigestion or Dyspepsia. There is nothing better for Gas on the Stomach or sour odors from the stomach or to cure a Stomach Headache.

You couldn't keep a handker or more useful article in the house.

Hunyadi Janos

Natural Laxative Water
 Speedy Sure Certe
 Quickly Relieves CONSTIPATION

STANDARD OIL MAY CUT PRICES

European and Asiatic Interests Not Alarmed by Threats of War

London, Oct. 20.—The big European and Asiatic oil interests profess not to be in the least disturbed by the announcement made some time ago that the Standard Oil Company intended to institute a rate war against them in an attempt to smother them out of the field of competition.

Interests who regard themselves objects of the Standard's attack declare there is absolutely nothing to fear. They intimate strongly that the threats of the Standard are mere bluffs and nothing more.

During the past year millions of British capital has been poured into the largest enterprises engaged in a fight against the Rockefeller's interests. The heads of these companies believe that the Standard has been frightened by the appearance of this capital—even to the extent that the Rockefeller are about to give up the fight.

The principal companies arrayed in the fight against the Standard are the Asiatic Petroleum Company, which controls practically all the Dutch oil wells in Java and Sumatra, the Mexican oil companies, controlled by Lord Cowdray, formerly Sir Westman Pearson; the Shell Transport Petroleum Company and the French Rothschild Company in Baku.

The opposing companies declare that the Standard has lost its power of "centralizing" in the foreign fields, a fact which they declare means the Standard's eventual defeat.

ANARCHISTS BLAMED FOR DYNAMITE EXPLOSION

Men Implicated Are Believed to Have Their Headquarters in San Francisco

San Francisco, Cal., Oct. 20.—That the dynamiting of the building of the Los Angeles Times was the work of a band of anarchists with headquarters in this city, is accepted as final by the men investigating the disaster. That the arrest of Mrs. Belle Lavin is but the forerunner of others soon to follow is believed here and that the men or women arrested are either actively identified with the anarchistic movement or known to have anarchistic sympathies is certain.

Five warrants charging murder were received to-day from Los Angeles. They were made out for John Doe and "Richard Roe," and the police are maintaining the strictest secrecy regarding the identity of the men they are intended for.

They admit, however, that they have men under surveillance and as soon as a few missing links of evidence are gathered will make the arrests. In the meantime they are closely guarding the suspects to prevent them from committing suicide, which it is feared they may.

At least two suicides and possibly one murder will follow the arrest of the man known as "Smithy," was the statement made yesterday at the investigating headquarters. It is believed that men only indirectly connected with the Times disaster will attempt "Smithy's" death. The police and detectives are bending their greatest efforts to-day to capture D. Caplan, whom they know to be an anarchist, and who it is said, assisted in removing the dynamite into the house in south San Francisco.

SUNDAY SCHOOL CONVENTION.

Welcomes Extended by the Mayor of Vancouver.

Vancouver, Oct. 20.—The opening session of the Sunday school convention was held Tuesday afternoon at St. Andrew's church, when the president, George Carter, of Victoria, opened the proceedings with an address, the title of which was, "Why We Are Here."

Following that, Mrs. Mary Foster Bryner, of Chicago, gave an address on the elementary standard of excellence. There were various other addresses, not the least interesting of which was that by Rev. Hugh C. Gibson, of Los Angeles, which were succeeded by the business of the meeting.

At the evening session the chair was taken by Mr. Carter, and after a short service of prayer, the Rev. I. W. Williamson, general secretary of the association, led the singing.

His worship the mayor then made the address of welcome, and in the course of his remarks said that Sunday schools were absolutely necessary to the upbuilding of good citizenship. He was followed by G. A. McBain, of North Vancouver, who made a suitable reply.

The address of the evening was delivered by Mrs. Mary Foster Bryner, entitled, "The Spokes in the S. S. Wheel." Mrs. Bryner's address was illustrated by a diagram of a large wheel, which emphasized the substance of her remarks, and which afforded her the greatest assistance in demonstrating to her audience the purpose of her remarks. Her address had its full effect, and was thoroughly appreciated.

Fifty-one medals are now known to exist; four hundred years ago only seven were known.

Still More Beautiful Coats, Suits and Dresses Are Awaiting Your Inspection

Still More Beautiful Coats, Suits and Dresses Are Awaiting Your Inspection

Remarkable Bargains In Neckwear For To-morrow and Saturday Only

- ROUND LACE COLLARS, of black silk lace, extra fine quality. Regular 60c. Week-end price **25c**
- ROUND LACE COLLARS in cream and white, also in guipure and embroidered net, 6 inches deep, allowing them to be suitably worn with coats. Regular 60c. Week-end price **25c**
- ROUND FLAT COLLARS of fine white Batiste and Battenburg lace. Regular 50c. Week-end price **25c**
- STOCK COLLARS in cream and white guipure lace, with long fronts. Regular 60c. Week-end price **25c**
- EXTRA FINE BATTENBURG LACE COLLARS, round and pointed fronts. Regular 90c. Week-end price **50c**
- ROUND COLLARS OF FINE BATISTE, with Battenburg lace and English fagoting, 7 inches deep. Regular 90c. Week-end price **50c**
- ROUND COLLARS, of guipure lace, with round and pointed effects. Regular 90c. Week-end price **50c**
- FINE NET STOCK COLLARS, with side frill of superior quality net. Regular 90c. Week-end price **50c**
- LACE FRONTS, with collars attached, in cream and ecru. Regular 90c. Week-end price **50c**

JUST IN—The looked-for shipment of Children's and Misses' Rainproof Capes, in navy and cardinal, with silk lined goods. Ages 4 to 18 years.

PARLOR FURNITURE

OUR STOCK of pretty parlor furniture is most complete, including many handsome pieces fit for any parlor. Many designs and styles to choose from, including three and five piece sets in oak and mahogany, silk and leather upholstered, occasional chairs, parlor rockers, tables and jardiniere stands. See also our fine line of upholstered couches and easy chairs of our own make. Prices are reasonable and we know that these goods are well made.

Parlor Rockers

Pretty Parlor Rockers, mahogany frames, spring seats, covered in rich silk upholstery. Real bargain at Cash Price **\$9.45**

We have many pretty Parlor Sets in stock. Prices start at **\$22.95**

Parlor Table

Solid golden quarter-cut oak pedestal table, highly polished, round top, selected wood. Cash price **\$10.80**

Parlor Chairs

Same Table in Early English, oak or mahogany. Cash price **\$10.80**

Pretty high grade mahogany parlor arm chair, rich silk upholstery. Cash price is **\$11.70**

We have many pretty designs for you to select from at low prices.

Smith & Champion

1420 Douglas St. "The Better Value Store" Near City Hall

HUNTER SUCCUMBS TO HIS WOUNDS

Slips When Climbing Over a Log and Contents of Gun Enter His Body

Nanaimo, Oct. 20.—William Murray, 20 years of age, a resident of the city for three months, was the victim of a fatal hunting accident yesterday afternoon, dying from the effects of his wounds three hours later.

Murray was climbing over a log when his foot slipped. On falling to the ground the hammer of the gun caught, discharging the contents into the right side of his body below the ribs, inflicting terrible internal injuries.

He was accompanied by a brother, who ran three miles for help. The wounded man died on being brought into the city. Although suffering terribly, he was conscious to the last.

PORTLAND MURDER TRIAL

Portland, Ore., Oct. 20.—The case of W. P. Webb, charged with the murder of W. A. Johnson, will probably go to the jury to-day.

Mrs. Carrie Kersch, who is charged jointly with Webb, took the stand yesterday and continued her testimony. She clung to her original contention that she took no part in the killing of the man whom she admits she was engaged to marry.

Mrs. Katherine Webb and Miss Verna Webb, the wife and daughter of the man on trial, testified that Webb was of good moral character while he lived in Seattle and British Columbia. Mrs. Webb and her daughter live in Seattle.

Mrs. Kersch declared on the witness stand that she did not see the body of Johnson after he had been killed by Webb at the Grand Central hotel, nor did she have any guilty knowledge of the fact that Webb had packed his body in a trunk.

The orange tree is very fruitful; a single tree will produce 20,000 oranges. A good lemon tree will produce 3,000 lemons.

Nyals' RHEUMATIC REMEDY

has cured more than a few chronic cases of rheumatism. We are fairly certain that it would be beneficial in your case because we know what's in it.

Sold and guaranteed by
 D. E. Campbell, John Cochran, Dean H. Hiscocks, E. W. Fawcett, Messrs. Hall & Co., W. Jackson & Co., F. J. Williams, Victoria.

THE DAILY TIMES

Published daily (excepting Sunday) by THE TIMES PRINTING & PUBLISHING CO. LIMITED. Office: 1124 Broad Street. Business Office: Phone 1099. Editorial Office: Phone 48.

CITY SOLICITOR'S RESIGNATION

Matters at the City Hall may be quite clear to the legal mind, but it is to be feared there are certain things which to the lay mind require clearing up. The facts as they appear to the unsophisticated and unlearned layman are that the Worwick Paving Company have submitted a number of tenders for street paving. The company's tenders have been based (a) upon the specifications of the City Engineer and (b) upon specifications prepared by the company itself.

HANGERS-ON AND OTHERS.

There are always numbers of people who would be glad to receive a grant of land from the government on condition that they place a certain number of settlers upon it in a given time. There are great opportunities to make money out of the settlers in such a deal. Hundreds of people in British Columbia and in the United States have purchased large tracts of land from the provincial government, paying a certain price per acre in order that they might sell it again at a profit to prospective settlers.

enough to pay off the whole provincial debt. Here is a fund ready to hand for the purpose. In what better way could it be employed than in putting in force an immense land settlement scheme by which thousands of people would be brought into the province as permanent settlers, and put in such a position that they might earn their own living and enrich the province as a whole.

CLEAN UP CITY.

It was a startling statement that Dr. Hodgetts made to the Conservation Commission when he said that while England and Wales with its teeming millions has a typhoid death rate of only 11.2 to the 100,000, Germany 7.6 and Scotland 6.2, Canada has the high rate of 35.5. Part of this high rate he attributed to impure water.

PHILADELPHIA TAKES THE THIRD GAME

Wins on Chicago Grounds by the Score of Twelve Runs to Five. (Times Leased Wire.) ATHLETICS 12, CUBS 5. Chicago, Oct. 20.—Out-batted, out-fleeced, out-pitched but not out-gamed, the Chicago Cubs lost their third straight game to the Philadelphia Athletics by a score of 12 to 5 this afternoon.

CUBS CLUBBED BY ATHLETICS

It is not often we enjoy meeting a man who comes to take a little of our cash. But then "Tay Pay" does it with such a delightful brogue and in such flowing periods.

PHILADELPHIA TAKES THE THIRD GAME

Wins on Chicago Grounds by the Score of Twelve Runs to Five. (Times Leased Wire.) ATHLETICS 12, CUBS 5. Chicago, Oct. 20.—Out-batted, out-fleeced, out-pitched but not out-gamed, the Chicago Cubs lost their third straight game to the Philadelphia Athletics by a score of 12 to 5 this afternoon.

LOCAL NEWS

City architects are holding a conference of the Henry George Association last night in Sir William Wallace hall. Animated discussions took place upon the great advantages resulting from the exemption of improvements from taxation wherever it had been adopted.

Philadelphia—Collins fouled to Schulte; Baker out; Zimmerman to Archer; Davis doubled to left; Murphy out; Tinker to Archer. No runs.

Chicago—Sheekard walked; Schulte fouled to Murphy; Hoffman doubled; Archer fanned; Coombs pitched wild and Sheekard and Hoffman scored; Zimmerman fouled to Murphy. Two runs.

Philadelphia—Barry fouled to Kling; Thomas out to Archer unassisted; Coombs singled to centre; Strunk out; Zimmerman to Archer. No runs.

Score by Innings table for Philadelphia vs Chicago. Philadelphia: 1 2 3 4 5 6 7 8 9. Chicago: 1 2 3 4 5 6 7 8 9.

Philadelphia—Strunk walked; Lord fouled to Schulte; Baker fouled to Schulte; Murphy, f. l.; Barry, s. s.; Thomas, c.; Coombs, p.

Chicago—Sheekard, l. f.; Schulte, r. f.; Hoffman, c.; Archer, c. f.; Zimmerman, 2. b.; Steinfield, 3. b.; Ginker, s. s.; Kling, c.; Reulbach, p.; McIntyre, p.

Our Dress Department

Will offer for Friday selling Great Bargains in Costume and Suit Lengths. No two alike. Varying from six yards to eight yards. These are all this season's goods. See Government street windows.

Six Special Lines from the Staple Dept. for Friday. 6 ONLY EIDERDOWN COMFORTERS, one side floral and plain satin cover, the other mercerized figured sateen. Regular \$15. Friday's price \$9.75.

Women's and Misses' Sweater Coats, \$1.90. KNITTED SWEATER COATS, of good quality worsted yarn, made with high collar and band. Price \$1.90.

\$3.90 Brussels Net Waists for \$2.50. BRUSSELS NET WAISTS, made over slip of good quality Japanese silk. Front has a heavy insertion forming a panel.

Specials from the Veiling Department. THE ALL-WEATHER MOTOR SCARF, guaranteed waterproof. Something new. This veil has just come to hand, and will prove a very useful addition to a ladies' outdoor apparel.

Men's Overcoats at Half Price. MEN'S WELL TAILORED CRAVENETTE AND FANCY TWEED OVERCOATS, with fine twill Italian and mohair sleeve linings.

\$3.75 Boys' Norfolk Suits, \$2.50. BOYS' TWO-PIECE NORFOLK SUITS, in tweeds of greys, browns and green mixtures. Also BOYS' TWO-PIECE DOUBLE-BREADED SUITS.

Men's Patent Leather Boots, Friday and Saturday, \$3.95. If you are wanting a high class Dress Shoe here is your opportunity to secure a pair at a moderate price. Large purchases for ready money alone enables us to sell these shoes at such a price.

Men's English Underwear at 75c. MEN'S SHIRTS IN HEAVY PURE WOOL OF THE BEST ENGLISH MAKES. SHIRTS AND DRAWERS, in dark and light rose shades, medium sizes only. Regular value \$2.50 per garment. Special \$1.75.

More Low Prices from House Furnishing Section. Axminster Rugs at \$18.75. ENGLISH AXMINSTER CARPET SQUARES, handsomely designed, in wreath, scroll and conventional patterns.

David Spencer, Limited

WE HAVEN'T GOT A THING TO DO

WITH THE COMBINE

COPAS & YOUNG ARE OUT OF IT

That's why we advertise OUR OWN GOODS at OUR OWN PRICES. The items priced below do not give you a complete list, but we guarantee to give you absolute value at all times. Our stock is always fresh, for our large business keeps it continually on the move. TRY US for Value, Freshness and Quality. Reading our ads. will always keep you posted on Grocery Prices, and OURS are the lowest possible.

NICE LOCAL APPLES Per box, \$1.00, \$1.25 and.....	\$1.50	INDEPENDENT CREAMERY BUTTER. The most popular butter of the day, 3 lbs.	\$1.00	FINEST GRANULATED SUGAR. 20-lb. sack, \$1.15, 100-lb. sack.....	\$5.75	CANADA FIRST CREAM, the best cream on... the market; large 20-oz. can.....	10c
SOAP AND WASHING POWDER		DRIED FRUITS		TEA AND COFFEE		CANNED GOODS	
ANTI-COMBINE LAUNDRY SOAP—7 full weight bars.....	25c	STEWING PRUNES, 4 lbs. for.....	25c	ANTI-COMBINE TEA, 3 lbs. for.....	\$1.00	TOMATOES, Tartan brand, 2 large tins.....	25c
GOLDEN WEST WASHING POWDER, large 3-lb. pkt.....	20c	EVAPORATED PEACHES, 2 lbs. for.....	25c	TETLEY'S LOOSE TEA, 4 lbs. for.....	\$1.00	PEAS, Early June, 2 tins for.....	25c
PEARLINE, 2 pkts. for.....	25c	Or 25-lb. box.....	\$2.75	BLUE RIBBON TEA, white label, per lb.....	40c	SUGAR CORN, per tin.....	10c
SAPOLIO, per packet.....	10c	CLEANED CURRANTS, 3 lbs. for.....	25c	LIPTON'S TEA, per lb., 50c and.....	60c	ASPARAGUS, Tartan brand, per tin.....	35c
BOY-A-HI, 2 packets for.....	25c	SEEDED RAISINS, Victoria Cross brand, the finest put up, large 16-oz. packet.....	10c	MONSOON TEA, per lb.....	40c	FRENCH PEAS, per tin.....	10c
DUTCH CLEANSER, per tin.....	10c	Or 5 packets for.....	55c	YOUNG HYSON TEA, per lb.....	50c	CALIFORNIA PEACHES OR APRICOTS, large can.....	25c
WHITE SWAN WASHING POWDER OR SOAP, per pkt.....	25c	NEW SULTANA RAISINS, per lb.....	10c	UNCOLORED JAPAN TEA, per lb.....	40c	BLUEBERRIES, 2 cans for.....	25c
CHLORIDE OF LIME per tin.....	10c	ENGLISH MIXED PEEL, per lb.....	15c	RED LABEL COFFEE, ground or bean, per 1-lb. tin.....	25c	CANADIAN HERRINGS IN TOMATO SAUCE, 2 tins for.....	20c
PURE WHITE CASTILE SOAP, long bar.....	20c	NEW CALIFORNIA TABLE FIGS, per packet, 15c and.....	10c	CHASE & SANBORN'S COFFEE, 1-lb. tin.....	40c	CROSSE & BLACKWELL'S HERRINGS per tin.....	20c
GILLET'S LYE, 2 tins for.....	25c	C & B, CRYSTALLIZED CHERRIES, per lb.....	60c	2-lb. tin.....	75c	THISTLE BRAND FINNAN HADDIE, very nice, per tin.....	15c
SUNLIGHT OR LIFEBOUY SOAP, 11 bars for.....	50c	SHELLED ALMONDS, per lb.....	40c	CAFE DE EPICURE, genuine French coffee, 1-lb. glass jar.....	50c	CLARK'S PORK AND BEANS, 3 tins for.....	25c
JAM AND SYRUP		MIXED NUTS, per lb.....	25c	JAVA AND MOCHA COFFEE, our own blend, per lb.....	40c	LEARD'S CHICKEN, per can.....	40c
CHIVER'S ENGLISH JAM, 2 1-lb. glass jars.....	35c	FRESH ROASTED PEANUTS, per lb.....	15c	POSTUM CEREAL COFFEE, large packet.....	25c	VAN CAMP'S SOUPS, all kinds, 2 tins for.....	25c
4-lb. tin.....	60c	CEREALS AND BREAKFAST FOODS.		Small packet.....	10c	CROSSE & BLACKWELL'S SOUPS, all kinds, per can.....	30c
CHIVER'S ORANGE MARMALADE, 1-lb. glass jar.....	15c	OGILVIE'S ROLLED OATS, 8 lbs. for.....	35c	CONDENSED COFFEE AND MILK, per tin.....	25c	COVE OYSTERS, 2 tins for.....	25c
PURE NEW ZEALAND JAM, all kinds, 4-lb. tin.....	50c	Or 20 lbs. for.....	75c	COCOA		CLARK'S POTTED MEATS, 4 tins for.....	25c
WAGSTAFF'S PURE STRAWBERRY RASPBERRY or BLACK CURRANT JAM, 5-lb. tin.....	75c	B. & K. WHEAT FLAKES, 2 packets for.....	25c	FRY'S BREAKFAST COCOA, 1/2-lb. tin.....	25c	CALGARY RISING SUN BREAD	\$1.75
CROSSE & BLACKWELL'S JAM, all kinds, 7-lb. tin.....	\$1.00	CANADIAN WHEAT FLAKES, per packet.....	35c	CROSSE & BLACKWELL'S DUTCH COCOA, 1/4-lb. tin.....	25c	FLOUR, per sack.....	
CROSSE & BLACKWELL'S MARMALADE, 7-lb. tin.....	75c	CARNATION WHEAT FLAKES, per packet.....	35c	SUCHARD'S COCOA, 1-lb. tin.....	90c	SUNDRIES	
4-lb. tin, 50c, 2-lb. tin.....	35c	OLYMPIC PANCAKE FLOUR, self-rising, 4-lb. packet.....	35c	1/2-lb. tin.....	45c	COX'S GELATINE, per packet.....	10c
ONTARIO JAM, 7-lb. wood pail.....	65c	OLYMPIC WHEAT HEARTS, 4-lb. packet.....	35c	VAN HOUTEN'S COCOA, 1-lb. tin.....	90c	ANTI-COMBINE JELLY POWDER, 4 pkts. for.....	25c
NEW ORLEANS MOLASSES, 2-lb. tin.....	15c	TRISCUIT, per packet.....	15c	tin 50c, 1/2-lb. tin.....	25c	PEA SOUP SAUSAGE, 3 for.....	15c
Half gallon tin.....	35c	WHEATLETS, per packet.....	30c	FRY'S HOMEOPATHIC COCOA, 3 1/4-lb. pkts. LOOSE COCOA, per lb.....	25c	C. & B. SOUP SQUARES, per packet.....	15c
Gallon tin.....	65c	OATMEAL, coarse or fine, 10-lb. sack.....	50c	CONDENSED COCOA AND MILK, per tin.....	25c	CHIVER'S SOUP POWDERS, 2 pkts. for.....	25c
PURE MAPLE SYRUP, quart bottle.....	50c	OR 9 lbs. for.....	50c	CAMBRIDGE LEMONADE, carefully prepared from Sicilian lemons; one packet makes two gallons of delightful lemonade. Per packet.....	15c	ROBERTSON'S MIXED CREAM CANDY, 2 lbs.....	25c
MAPLE FLAVOR SYRUP, quart tin.....	35c	WHITE BEANS, 4 lbs. for.....	25c	WITCH HAZEL TOILET SOAP.	25c	GENUINE TURKISH DELIGHT, per drum.....	10c
Half gallon tin.....	65c	PEA FLOUR, per tin.....	25c	Per box.....	25c	TRAVER'S ENGLISH PICKLES, per bottle.....	15c
EDWARDSBURG TABLE SYRUP, 10-lb. tin.....	65c	LOAF SUGAR, 2-lb. packet.....	20c			C. & B. BOMBAY CHUTNEY, quart bottle.....	50c
5-lb. tin.....	35c	SUPERFINE TOILET SOAP.	25c			NICE ONTARIO CHEESE, per lb.....	20c
2-lb. tin.....	15c	9 cakes for.....				REINDEER CONDENSED MILK, 2 tins for.....	25c
LYLE'S GOLDEN SYRUP, 14-lb. tin.....	\$1.00					BURNELL'S PURE MALT VINEGAR, quart bottle.....	15c
						JOHNSON'S FLUID BEEF.	90c
						Large 16-oz. bottle.....	

We Sell Everything at the Lowest Possible Price. No Specials or Bait. Money Refunded if You Are Not Satisfied With Anything You Purchase From Us.

Copas & Young, the Anti-Combine Grocers

The Only Independent Store Corner of Fort and Broad Streets Opposite the New Pemberton Block Phones 94 and 95

NELSON EAGER TO FIGHT AD WOLGAST

Dane Considers He is Entitled to Return Match After Battle He Gave the Champion

New York, Oct. 20.—Battling Nelson is on Wolgast's trail—just at present he is following the trail in an automobile in company with his trainer, Abdul, the Turk.

But, believes that a second fight with his conqueror would have a different ending, and he intimates that the reluctance of Wolgast to engage in such an affair shows that the present champion may share the same view as to the outcome. Whether Abdul has been putting hashish in Nelson's Ceylon can only be determined by another lightweight battle. Bat says in a recent interview:

"Since winning the title from me Wolgast has fought one battle. That was an easy ten round no-decision affair with Jack Redmond, a good fighter, but not in the championship running. He has consistently ignored the demands made upon him by myself and other high grade lightweights and has become known as the 'champion staller' rather than the 'champion light weight'."

He has now mapped out four imaginary battles to quiet the public, but he has again ignored the man who is most entitled to a battle.

"Any champion who loses a title after the battle I gave Wolgast is entitled to a return match. I gave return matches to Corbett, Britt, Gans, Herrera and, in fact any man who thought he had a chance after I defeated him. My title was clear-cut and undisputed. I passed up nobody, while Wolgast on the other hand, has fought nobody. In forcing him into a return match, I am not asking anything unreasonable, or anything that I have denied others. We can fight and fight to a finish, at Reno, and get a barrel of money for it, too."

"I am now starting on an automobile trip with Abdul the Turk, my trainer, and Mr. Tawney, of Kansas City, and will be gone three months. I weigh 150 pounds and have something on which to train, a statement I could not make public when I fought Wolgast before. The public have always accorded me the distinction of being absolutely on the level and I am sure the press and the public will stand by me in my demands for a return match for my title."

"I have notified John R. Robinson, who is now touring with his own show to start a press campaign immediately against Wolgast. Robinson is a master of all the arts of my game, and he knows my ideas and stands better than any one else. We will be in constant communication by wire and letter, and I am ready to back up any statement he may make regarding a return battle."

Railway passenger travelling is cheaper in Hungary than in any other place in Europe. The fares there are about one-third the fares in the United Kingdom.

GOALS RECORDED BY THE SOCCER ELEVEN

James Bay Leads Senior—North Ward's Long Lead in Second Division

The goal kicking record of the Victoria and District Association football teams for this season is appended. If the league executive at to-night's meeting upholds the protest of the Esquimalt club then one goal will be added for Esquimalt and one goal against James Bay. If the protest is lost the record will remain as at present.

James Bay with 16 goals for and 3 against, is still the leading goal-kicking club, but is now only two ahead of Victoria West, then comes North Ward, with the Empress one point behind as fourth. The record is as follows:

First Division.	
For.	Against.
James Bay.....	16 3
Victoria West.....	14 2
North Ward.....	11 2
Empress.....	10 8
Garrison.....	9 6
Esquimalt.....	3 10
Foresters.....	3 13
Cedar Hill.....	2 20
Second Division.	
For.	Against.
North Ward.....	26 5
Beacon Hill.....	12 4
Baraca.....	8 3
Oak Bay.....	6 2
Esquimalt.....	4 4
Regiment.....	4 18
Victoria West.....	3 12
Garrison.....	3 18

*Victoria West scored 3-1 against Oak Bay on October 1, but the goals do not count, as the game was protested on account of Victoria West playing an unregistered player, and the executive awarding the game to Oak Bay.

SCHOOL SPORTS

The Collegiate school Rugby fifteen, which played the university team at Mt. Tolmie school grounds yesterday afternoon, met a heavy defeat, the university players winning by 33 to nil.

McGuigan proved a tower of strength to the university team, and while the Victoria team player is at school the youngsters of the other schools have very little chance of getting the better of the game.

The High school next Wednesday, however, promises McGuigan and his followers a stronger game than the university has had during its matches this season. McGuigan is one of the best players in Victoria, and the school boys have not much chance against him.

The Collegiate boys could not have beaten the university yesterday had McGuigan not been on the team, but the game would have been more interesting and, knowing they had the game in hand without the man player of the school, the university would have shown a more sportsmanlike spirit had McGuigan stood out from the ranks, and left the game to the boys.

A junior soccer match took place yesterday between the George Jay and the South Park schools. The match resulted in a draw, neither team being able to score against the opposing backs. The game was played on the Royal Athletic park.

Miss Sybil King has been elected as captain of the High school girls' hockey team. The club will hold regular practices to get ready for the match against the High School hockey girls which takes place at Oak Bay on December 2.

That suggestion of C. Coats, of the Victoria Cricket Club, to form a school cricket league next year is a step in the right direction. Once the boys discover how much can be done with a cricket bat, and how much can be done with the ball against it, their interest will be keener than for any game now played in the schools. As the school games would be played during the week the ground difficulty would be got over.

The long summer nights provide time for playing the matches of a school series during the week after school hours, and if a trophy is offered no doubt every school in Victoria will make a try for it.

Vancouver has a school Rugby union, the first game in which is to be played on Saturday. Victoria has the two leagues in soccer, and in the east Joe Lally has been giving away so many increase-sticks-to-fooster-the game that there are lacrosse leagues for schools in all the eastern cities.

Red is the color that can be distinguished at the greatest distance.

FRANK CHANCE IN A FIST FIGHT WITH FAN

Lad Jeered Him as the Cubs Were Arriving at Chicago Yesterday

Chicago, Oct. 20.—A fist fight between Manager Frank Chance and a disgruntled fan, in which a half-dozen Chicago players and as many spectators joined, nearly resulted in a riot yesterday afternoon at the Pennsylvania depot when the Chicago baseball team arrived here from Philadelphia. Thousands of cheering fans gathered to greet their defeated champions, turned their acclaim into cat-calls and hisses for Chance and his men and to shouts of encouragement for the fighting fan. When the fight was at its height the police charged with drawn clubs and the players were saved from rough-handling.

It was a dishonored though a loyal following that awaited the arrival of the Cub special and the Cub team was cheered lustily enough when the manager and the others assigned champions, turned their acclaim into cat-calls and hisses for Chance and his men and to shouts of encouragement for the fighting fan. When the fight was at its height the police charged with drawn clubs and the players were saved from rough-handling.

It was a dishonored though a loyal following that awaited the arrival of the Cub special and the Cub team was cheered lustily enough when the manager and the others assigned champions, turned their acclaim into cat-calls and hisses for Chance and his men and to shouts of encouragement for the fighting fan. When the fight was at its height the police charged with drawn clubs and the players were saved from rough-handling.

Chance's opponent was knocked unconscious and spectators said Chance kicked him in the face with both feet before he went down. On being revived it was learned he was only a "youth," not more than half Chance's size.

"You're not a 'peerless leader,' you're a 'peerless lemon,'" was the jeering remark of the lad that aroused the ire of the Cub captain. The youth declared that he had not called Chance a vile name. Spectators bore out his statement and he was not arrested.

The fighting was general when the police arrived. The players were hustled into their automobiles. As the team was whirling away individual memora came in for cheers with the exception of Chance, who was hissed. The drivers were ordered to drive on and the crowd was then dispersed.

Before the fight Chance was nearly mobbed by the more enthusiastic of the fans, who tried to hoist him on their shoulders, but while the fight was in progress most of those who witnessed it appeared to sympathize with the fan.

The Philadelphia Athletics in their special train arrived at 2.30 in the afternoon and were met by a crowd of 15,000 persons.

MIKE McKITTRICK TO MANAGE Y. M. C. A. FIVES

First Basketball Practice Tuesday Evening for Teams in All Leagues

Mike McKittrick will manage the Y. M. C. A. basketball teams this winter in the matches for the city championship, and the first call to practice has been made for Tuesday night next at the Institute hall.

Last year the teams of the Y. M. C. A. were trained by W. J. Findlay, physical instructor of the association, who, since the closing of the basketball season last year, has severed his connection with the Victoria Y. M. C. A. and is now a realty man at Calgary.

McKittrick, who was a member of last year's Y. M. C. A. senior basketball team, which won the senior championship, will not play on the team this year. Instead his whole attention will be given to the training of the fives.

McKittrick cannot at present size up his men for the season because he will not be aware until the practice season starts what material he has in view. Tuesday evening, however, is set for the first call, when Manager McKittrick wants all the Y. M. C. A. basketball players who intend to take part in the game this winter to assemble at the Institute hall at 6 o'clock.

The Y. M. C. A. will enter teams in all three leagues. Two of these championships, the senior and junior, the association having won last year, are defending, and will want the strongest players obtainable because some of the other athletic clubs have on hand many valuable and steady players to select the line-up from.

SPORT NOTES.

North Ward football team holds a selection practice at the Fernwood hall to-night. After the practice the selection committee will choose the team to represent the club against the James Bay team next Saturday.

Edmonton is going after the Stanley cup. Manager Whitcroft has made offers of contracts for the season to Lalonde and to Frank and Lester Patrick, and is now waiting replies from the three hockey stars.

The Vancouver terrier show opens Thanksgiving Day. Entries should be sent to E. C. Powell, P. O. box 1071, Vancouver. The prize list surpasses any previous one, so the secretary says.

Abe Attel, having cleaned up everything in the featherweight division in Canada, is now matched with Allen who, although he resides at Syracuse, N. Y., is really the holder of the Canadian featherweight title. The bout will be staged inside a month. On November 13 Attel is signed to fight Conley at New Orleans in a twenty-round match.

Jack Johnson has signed up a new sparring partner, Tom Overby, a big negro heavyweight. The champion has great ideas of the new man's ability and is preparing a negro to carry the Johnson honors. He says, "With experience, Overby will be one of the best pugilists in the country."

The Fort Erie race meeting this year cost the promoters \$25,000. The loss was due to opposition at Dufferin park, and to the strike on the Grand Trunk railway. There was a \$10,000 handicap which helped cut up the funds.

Racing in British Columbia closed definitely for the year last Saturday at Minoru, where the Vancouver Jockey Club finished up a seven day's meeting. Victoria has a soon expected betting on the city hall surprises to need horse races.

The Eastern cricket clubs, that is the Montreal and District Cricket League, will adopt the new English percentage method of reckoning the standing of teams.

Eastern cricketers are in favor of a Canadian Cricket League for the purpose of bringing about inter-provincial tournaments. The plan is being handled in Winnipeg. Tournaments would be played between the eastern provinces the same as held between British Columbia clubs.

The McLaughlin Buick Car Still Leads

MR. ERNEST G. MAYNARD, 315 Park Boulevard, Victoria, writes the following:
Western Motor Supply Co., Victoria, B. C.

Gentlemen—I have driven my McLaughlin Buick Car continually since May 18th, 1909, covering OVER 15,000 MILES, and during this period my repairs and replacement account has only been \$100, for one spark plug and one spring. My car is running as well now as when I purchased it. I have travelled over some of the roughest roads on this island, also been over the Summit several times, and still running on the same tires I got with the car. I feel safe in saying it is the BEST CAR ON THE MARKET FOR THE MONEY.

This is only one of the many unsolicited testimonials that have been received. Better come in and let us demonstrate one for you.

WESTERN MOTOR & SUPPLY CO., LTD.
BROAD STREET.
R. P. CLARK, Mgr. Tel. 95.

THORPE'S SODA WATER

Made From Water From Which All Germs Have Been Removed

Big Price Clothing For Small Money

Do you realize that at this time of the year when the merchants are getting big prices for their goods; that you can buy the finest line of this Fall's Furnishings and Clothing yet shown at Finch & Finch's and buy them at WHOLESALe PRICES?

Just stop and think it over, and you will walk out of your way to get bargains like these. These prices will explain how we are reducing:

- BLACK CHESTERFIELD OVERCOATS, silk faced or without. Regularly sold at \$22. For **\$16.00**
- ENGLISH MACKINTOSHES, regularly sold at \$22. For **\$16.00**
- HAND TAILORED SUITS, made by the House of Hobberlin from English and Scotch Fancy Tweeds and Worsteds, blacks and blues:

- \$30.00 SUITS for - - - \$23.50**
- \$25.00 SUITS for - - - \$19.50**
- \$22.00 SUITS for - - - \$17.00**
- \$20.00 SUITS for - - - \$15.00**

OUR CHRISTMAS STOCK OF DRESSING GOWNS AND SMOKING JACKETS are here, and you had better come in and select yours now and have it put aside before they are all sold.

Finch & Finch

1107 Government St. Victoria, B. C.

MUST NOT EMPLOY CHINESE PAINTERS

Union Notifies Contractors Not to Complete Work Which Orientals Have Commenced

Unless the practice of employing Chinese laborers to do preliminary painting is discontinued the painters of this city will inaugurate a boycott by refusing to allow any union men to complete work which has been commenced in this manner.

The delegates from the Painters' Union informed the Trades and Labor Council, which met last evening, that this was the action which had been taken by their union, and that all contractors had been notified that after Monday next no union painter will be allowed to work on such buildings.

Of late, the delegates explained, there has been a tendency on the part of builders to employ Chinese to do the inside work; but when it came to the more dangerous work outside on scaffolding and swing stages, this was given to the whites. The union painters, however, will now take either all the work or none, and those who secure the services of Orientals to do the easy part will hereafter have to look to the Chinese to do the outside as well.

At the meeting everyone favored placing workmen in the field as candidates for aldermen and school trustees, and where this was impracticable to have men elected who, in the first place, were scrupulously honest, and, in the second place, friendly to labor. This matter was discussed at some length by all members of the council.

Delegates of the Machinists' Union reported that a member of their union was being prosecuted on a charge of conspiring to raise wages. A committee was appointed to consult with the Machinists' Union with the object of seeing that they get fair play. Delegates Phil Smith, McKenzie, Sberk, Miller and McEachern were appointed as a committee to act in the matter.

The secretary was instructed to write all the building trades unions, calling upon them to send delegates to a meeting to be held for the purpose of organizing a Building Trades Council. It was decided to have an immediate meeting of those interested to take preliminary steps.

Secretary Draper sent a copy of the entire proceedings of the Trades and Labor Congress held at Fort William.

A communication was received from W. E. Ditchburn stating that J. Chrow, of the Typographical Union, had been appointed to succeed him as the official correspondent of the Labor Gazette here. Mr. Chrow also wrote asking the officers of the council and the unions to kindly furnish him with all possible information that might be of interest to workmen. This request was agreed to.

Rev. Joseph McCoy, secretary of the Ministerial Association, wrote to say that Rev. W. Stevenson, Rev. T. W. Gladstone and Rev. H. A. Carson had been appointed to meet and confer with representatives of the Labor Council with a view to arriving at a definite arrangement by which both bodies could work more harmoniously together in accomplishing most good. The following committee was appointed: Delegates Sberk, McEachern and Perrott. The president also stated that he would attend the conference.

The secretary of the Musicians' Union wrote to say that his union favored compelling all delegates to the Labor Council to appear at meetings with at least three union labels on their wearing apparel.

James Tattersall presented his credentials as delegate from the Theatrical Stage Workers' Union.

The secretary reported having 1,200

copies of the delegates report of the Trades and Labor Congress. These copies were ordered distributed amongst the unions.

WILL GIVE LECTURES ON PUBLIC HEALTH

Dr. G. A. B. Hall, Medical Officer for City, Arranging Winter Programme

Dr. G. A. B. Hall, medical health officer for the city, is arranging to deliver a course of lectures, or "talks" as he would prefer to have it expressed, during the winter months, on subjects which will be helpful to the community in guarding the health of the people. Dr. Hall is a firm believer in the old adage, "An ounce of prevention is worth a pound of cure," and it is his purpose to endeavor to educate the people on simple safeguards which may be employed in battling against the invasion of disease.

Seen this morning, Dr. Hall said: "I have not yet completed my plans for these popular talks on matters relating to public health, nor have I as yet secured a public hall for the purpose, but I may say that it is my intention during the course of the winter to hold a series of public meetings at which I will endeavor to impart some useful information on this all-important topic."

"I shall take as my subjects hygiene in its various branches, and the science of bacteriology as related to the human system, my object being to outline the various preventive measures which may be taken by the general public in the effort to ward off disease. It has long been the opinion of medical practitioners that the dissemination of this information amongst the general public is most helpful, especially on occasions where there is danger of an epidemic outbreak.

"Cleanliness, in the fullest sense of that word, is essential to securing the maximum of protection from the attacks of disease, and how scientific means may be employed to this end will form a subject which I will enlarge upon during the talks which I am on the whole remarkably good, but conditions can be improved, I think, if the people are but properly enlightened, and it will be my hope and aim to do this."

What Other People Think

THE CITY SOLICITOR

To the Editor:—I think it was in very questionable taste, to say the least of it, for E. V. Hodgell, K. C., to have rushed to the defence of the action of the city solicitor in tendering his resignation over a question which arose when the city council was about to award contracts for paving with asphalt. Mr. Bodwell is solicitor for the Worwick Paving Company, and that fact ought to have deterred him from writing a letter in defence of the solicitor's action in this particular matter. For, you see, Mr. Editor, had the city solicitor won his point at last Monday evening's meeting of the council, the effect of such victory on his part would have resulted in the contract for paving Vancouver street being awarded to the Worwick Paving Company.

CITY HALL AFFAIRS

To the Editor:—Apropos of Mayor Morley's deliverance, "Mr. McDiarmid is too valuable an official for us to permit him to resign," the fact that Mr. McDiarmid strikes at the city engineer no doubt endears him to His Worship in his vindictive hostility to the engineer. We all know His Worship by this time, and the question is: "What part, if any, has he had in influ-

YES, You may be assured that it is easier to imitate the Semi-ready label than it is to reproduce Semi-ready quality.

Place the cloth side by side, study every stitch and every curve and line of design—the only way to compare values.

B. WILLIAMS & CO., 68-70 YATES STREET.

encing Mr. McDiarmid to take up the very strange position he has placed himself in?" "It is all a part of the modus operandi of His Worship to oust the engineer before his own approaching dismissal by the electors at the end of the year?" "It was well stated in a letter in your columns some time ago that His Worship would ambush the unfortunate engineer all along the line so long as the breath of office remained in his worshipful body, and that he would "get him," too."

Victoria, B. C., Oct. 19th, 1910.

PREDICTS STAMPEDE

Many Claims Staked in Vicinity of Steamboat Mountain.

Vancouver, Oct. 20.—Steamboat mountain, near Hope, B. C., where gold was struck some three months ago, promises to become one of the richest mining fields in the entire province. Such is the opinion of F. J. Crossland, who has recently returned from a five weeks' inspection of the whole locality on behalf of a Vancouver syndicate which has claims there.

"Free milling gold is in evidence at Steamboat in large quantities," said Mr. Crossland, "and the find will cause the greatest excitement ever seen in the province. Already the country for ten miles around the property owned by Messrs. Greenwaldt and Stevens has been staked out by prospectors from Alaska, Cobalt, Stewart and other mining centres, while the great mining financiers of New York and the east have representatives on the ground."

Mr. Crossland has every faith in the new field, and states that it is the general opinion that a stampede of at least 5,000 men will take place in the spring. The original discoverers have already been made tempting offers, and only yesterday refused \$10,000 on a \$150,000 bond for eight claims on St. Alice mountain, near Steamboat.

60 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
DESIGNS
COPYRIGHTS &c.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Write for FREE BOOK on Patents sent free. Oldest agency for securing patents. Patents taken through Hays & Co. receive special notice, without charge, in the Scientific American.

A large economy illustrated weekly. Largest circulation of any scientific journal. Terms for Canada, \$10 a year, postage prepaid. Sold by all newsdealers.

MUNN & Co. 361 Broadway, New York

Jessie O'Brien, 65 F St., Washington, D. C.

NOTICE

Notice is hereby given that I intend to apply to the Board of Licensing Commissioners for the City of Victoria at its next sitting for a transfer of the license now held by me to sell wines and liquors, by the bottle, on the premises situated upon the southeast corner of Douglas and Johnson streets, in the City of Victoria from myself to I. H. Pickard.

FRED CARNE
Victoria, B. C., October 13, 1910.

NOTICE IS HEREBY GIVEN that application will be made to the Board of Licensing Commissioners at its next sitting for a transfer from me by Angela Doris of the liquor license to sell spirituous and fermented liquors by retail on the premises known as the "Ship Inn Saloon," situated at No. 1217 Wharf street, Victoria, B. C.

Dated the 26th day of September, 1910.
JOHN VAIRA.

WHY DIRIGIBLE WAS ABANDONED

SUPPLY OF GASOLINE NEARLY EXHAUSTED

Engineer Says Derelict Balloon is No Longer Menace to Navigation

New York, Oct. 20.—Fears that the dirigible balloon America, in which Walter Wellman and his crew attempted the America to Europe flight had become a derelict, and therefore a menace to navigation, were set at rest to-day by Chief Engineer Vaniman of the America.

Vaniman declared he had tied a can of gasoline to the valve cord, thereby releasing the gas. He added that the airship would soon be carried under the water by the weight of the motors and steel framed cars.

Wellman and his five companions were landed here yesterday afternoon by the steamship Trent, which picked them up at sea after they had abandoned their dirigible balloon America and failed to cross the Atlantic through the air.

Standing on the deck of the Trent, Wellman said: "We thought we could not get along without the equilibrators. Now we find we could not get along with it. Our plans for the future are indefinite until we find something that will do what we thought the equilibrators would do."

The "equilibrator" to which Wellman attributes the failure of his voyage, was the series of tanks containing gasoline which floated in the water and were attached to the airship by a long rope. Its purpose, in addition to the storing of gasoline and serving as a wireless "ground," was to keep the balloon steady, compensating for the expansion and contraction of gas due to changes in temperature, which would have made the America rise and sink erratically.

The direct cause of abandonment of the America was exhaustion of the supply of gasoline, which had to be thrown out to save the ship, for when the crew abandoned the balloon only enough was left to last about twenty-four hours.

Wellman tried to grasp a rope thrown from the Trent and the rope got twisted about his hand. Before he got loose it nearly tore off his little finger, and badly bruised the hand.

Speaking of the rescue of the crew of the balloon, Capt. Down of the Trent said: "The America was only twelve

feet above our forestays and moving about twelve knots an hour. We kept beneath her with great difficulty, for she swung to and fro in the air currents, and sometimes we were forced to full speed astern so as not to lose her."

"Then the crew of the airship began trailing wire ropes. Lanison, our chief officer, grabbed one, and held on until the skin was rubbed off his hands, and he was lifted from his feet and nearly dragged overboard."

"After half an hour we decided that this method of rescue was hopeless and much too risky," Sp-Wellman asked us to keep close while he and his crew let down their lifeboats, saying he trusted to us to pick them up. We got two boats ready and stationed men along the sides with lifebuoys. I signalled all ready and Wellman lowered his airship until the lifeboat suspended underneath was within seven feet of the water. The trailer, composed of tanks of gasoline and weighing thirty hundred-weight, was the real danger, and after the boat was launched, they struck her and stove a hole in the side about six inches in diameter, but above the water line.

"When Wellman dropped his lifeboat it struck the sea broadside, but quickly righted itself. I went full speed ahead and had considerable difficulty in picking up the boat."

TY COBB TO RACE AT ATLANTA CITY

Three Auto Trials Against Pitcher Rucker—Oldfield Johnson Auto Race Postponed

(Times Leased Wire.)

New York, Oct. 20.—Tyrus Cobb, of Detroit, and Pitcher Rucker, of the Brooklyn Nationals, to-day signed articles for an automobile race at the Atlanta race meet November 3, 4 and 5.

According to the agreement the players will meet in a ten-mile event each day, the winner of the two fastest heats to be the victor.

President Ebbetts, of the Brooklyn team, and President Navin, of the Detroit Tigers, were advised of the agreement to-day, and announced their opposition, but whether they will attempt to prevent the race is unknown.

The proposed race between Jack Johnson and Barney Oldfield, which was to have been run to-day, was postponed on account of rain. An effort will be made to run the race on Saturday.

WEEKLY WEATHER SYNOPSIS.

Victoria Meteorological Office, October 12th to 18th, 1910.

Victoria—Bright sunshine, 7 hours 48 minutes; highest temperature, 63 on 15th; lowest, 39 on 12th; rain, .82 inch.

Vancouver—Bright sunshine, 29 hours 36 minutes; highest temperature, 66 on 15th; lowest, 41 on 12th; rain, 2.36 inches.

New Westminster—Highest temperature, 66 on 15th; lowest, 38 on 12th; rain, 2.56 inches.

Kamloops—Highest temperature, 66 on 15th and 16th; lowest, 32 on 12th; rain, .15 inch; bright sunshine, 36 hours.

Barkerville—Highest temperature, 54 on 15th; lowest, 18 on 12th; rain, 1.72 inches.

Prince Rupert—Highest temperature, 60 on 15th; lowest, 39 on 14th; rain, 4.82 inches.

Atlin—Highest temperature, 48 on 15th; lowest, 22 on 17th; rain, .39 inch.

Dawson—Highest temperature, 48 on 15th; lowest, 10 on 17th; no precipitation.

To make the sound from phonographs more true to the original and without the metallic note is the idea of a New Yorker in patenting a cabinet for such instruments in which the amplifying horn is pointed to the floor.

A United States double eagle is permitted by the government to weigh half a grain more or less than the standard .516 grains, and a silver dollar a grain and a half more or less than its standard of 26.7 grains.

These Lids are Made to Last

and stay flat—no bulging in the centre, no warping, no cracking; because they are extra heavy and made from the finest metal. Your kettles and pots will always set level and get every particle of heat all over the bottoms. Not for a little while, but for years. And every detail of construction is of equal goodness from end to end of a

KOOTENAY Steel Range

with more exclusive improvements for your benefit, than you'll find on any other range at the price. We want to prove this to you before you buy. The nearest McClary Agent will quickly convince you that every claim for the Kootenay is built on the solid foundation of merit. Write the nearest McClary branch for full information and booklet.

McClary's

London, Toronto, Montreal, Winnipeg, Vancouver, St. John, N.S., Hamilton

CALABASH

Virginia Cigarettes

No Better Virginia Cigarette has ever been offered to the cultured smoker.

15¢ Per box of Ten (cork tips)

COME--SEE!

We ask the pleasure of showing you our handsome new models in Fall and Winter Suits and Overcoats. While we are already noted for having the best clothes, we've rather outstepped ourselves this season in providing for our trade, and we want you to "see."

The idea of selecting clothes where there's nothing but the best clothes to select from—where every garment is fairly priced and you're sure of getting a full measure of clothes quality for every dollar you pay is a good idea to say the least, and a feature of this store that is fully appreciated by all its patrons.

ALLEN & CO. FIT-REFORM

1201 Government Street.

Victoria, B. C.

AMUSEMENTS

VICTORIA THEATRE

TO-NIGHT
The Messrs. Shubert Announce 3 Solid Hours of Laughter.
The Blue Mouse
A Notable Cast of 30, Including **GRACE MERRITT**
Prices, 25c., 50c., 75c., \$1.00, \$1.50.
Seat sale opens Saturday, Oct. 15th.

New Grand Theatre

WEEK OCTOBER 19th.
MAY ORLETTA, FRED. W. TAYLOR,
"The Butterfly and the Prince."
JOHN HIGGINS,
World's Champion Jumper.

SCOTT AND WILSON,
Athletic Humorists Extraordinary.
CHAS. BRESNAH, JULIA MILLER,
In New and Diverting Songs and Dances.

JOSEPH KETTLER AND COMPANY,
In a Rustic Comedy-Drama,
"The Town Fiddler."
THOMAS J. PRICE.

NEW MOVING PICTURES.
OUR OWN ORCHESTRA.

MAJESTIC THEATRE

YATES STREET,
"Where Everybody Goes."
"KNIGHTS TEMPLAR," Thirty-First Triennial Conclave Recently Held in Chicago. See the Magnificence of the Parade.
"IN LIFE'S CYCLE," Biograph.
"SCHOOLMASTER OF MARIPOSA."
"A DAY IN CAMP WITH THE SOLDIER BOYS."
"MIXED LETTER."
Performances daily from 2 to 5:30; 7 to 11.
Admission, 10c.; Children to Matinee, 5c.

Crystal Theatre

BROAD STREET,
Where the Crowds Go.
PROGRAMME, WEDNESDAY AND THURSDAY.
"A WOMAN'S WIT," 1,000-foot drama.
"THE WATCHMAN'S DAUGHTER," Good Subject.
"AVENGED," 1,000 feet, feature tragedy.
"THE FOLDING-BED," comical comic SONG.
ADMISSION, 10c.; children's Mat., 5c.

Lyceum Theatre

Hunts Musical Comedy Co.
Presents
THE FOLLIES OF 1910
Direction Harry B. Cleveland.
4 New Faces This Week—5
20 People. Augmented Chorus. Beautiful Costumes. New Scenery. Electrical Effects.
Matinee every day at 3 p. m.
Two shows nightly, 8-9.15.
Admission, 15c., 25c. Box seats, 50c.
Amateur Night, Friday.

ROMANO PHOTOPLAY THEATRE

TO-NIGHT.
THE DEACON REFORMED, Comedy.
THE BROKEN DAUGHTER, Drama.
NOT TO BLAME, Comedy, 1,000 ft.
THE PARISHAN, Dramatic, 1,000 ft.
ROMANO ORCHESTRA.

VICTORIA THEATRE

THURSDAY, OCTOBER 20.
EDWARD J. BOWES PRESENTS
MARGARET ILLINGTON
In a New and Original Drama
THE WHIRLWIND.
By Henry Bernstein, Author "The Thief."
Prices, 50c., 75c., \$1.00, \$1.50, \$2.00.
Seat sale opens Tuesday, Oct. 18th.

ITCHING DEVILS

Are little patches of eczema on the skin, scalp or hands which are instantly relieved and speedily cured, in the majority of cases, by baths with CUTICURA, purest and sweetest of emollients.

APIOL & STEEL FOR LADIES' PILLS

Are the acknowledged leading remedy for all female complaints. Recommended by the Medical Faculty. The genuine bear the signature of Wm. Martin (registered without which none are genuine). No lady should be without them. Sold by all Chemists & Stores.
MARTIN, Pharm. Chemist, SOUTHAMPTON, ENGL.

Let Us

Submit your figures for installing
Hot Air or Steam Heat
In your home.

E. F. GEIGER

523 FISGUARD STREET.
Telephone 226.

Handkerchief Muffs

Beautifully designed and padded for laying on the dressing table.

Lee Dye & Co.

Next to Fire Hall, Cormorant St. and 107 Fort St.

The Latest Ideas

In
LADIES DRESS
—AND—
STREET HATS
Always Shown At

Hat Shop

705 Yates Street.
Next Merchant's Bank.

ADVERTISE IN THE TIMES

SOCIAL AND PERSONAL

C. J. Prior left on the Charmer last night for Vancouver.
Mrs. F. Donnelly, Vancouver, is spending a week here.
H. Hepburn leaves this evening on his return trip to Quatsino.
J. M. Ellis, Vancouver, spent yesterday in this city on business.
A. W. Seymour returned to Vancouver last night on the Charmer.
Angus Campbell has gone over to the Terminal city on business.
Miss Ada Alexander, Glasgow, Scotland, is a visitor at the Dominion.
Mrs. Buller has arrived from Abbotsford to take up her residence here.
H. S. Griffiths crossed over to Vancouver last night on the Charmer.
Mrs. T. M. Jackson, Ganges, is spending a few days in town visiting friends.
Mrs. W. Goulding and Mrs. Gilchrist of this city, are holidaying in Vancouver.
J. D. Prentice went over to the Terminal city last night on a business trip.
J. L. Gleason will be among the passengers on the Tees for Alberni this evening.
W. W. Duncan was among those who left for Vancouver last night on the Charmer.
E. E. Hardwick was among the passengers on last night's steamer for the mainland.
J. Colbert was among last night's passengers on the Charmer for the Terminal city.
Mrs. Evans B. Heane has returned to Vancouver after a pleasant visit with friends here.
Mrs. Walter West left on Tuesday for southern California, where she will spend the winter.
Mr. and Mrs. J. W. McFarland, Vancouver, are spending the week at the Oak Bay hotel.
Mrs. F. W. Stevenson, 333 Pemberton road, will be at home to-day and every third Thursday hereafter.
Robert Newcomb, deputy United States consul at Victoria, left yesterday on a trip to Boston, Mass.
Miss Macaulough, Linden avenue, returned to town yesterday afternoon from a short stay in Vancouver.
Mrs. E. J. Martin, 2411 Third street, will receive to-morrow and afterwards on the third Friday of each month.
Mrs. J. C. Sproule left on the Charmer last night for Vancouver, where she will spend several days visiting friends.
Miss I. Catterall left for Vancouver yesterday on a two-weeks' vacation, where she will be the guest of Miss I. Madigan.
Mr. and Mrs. H. T. James, who have been visiting Mr. and Mrs. Duke at Cadboro Bay, returned to Vancouver yesterday.
Mr. and Mrs. Burton-Brooker, whose marriage took place yesterday in Vancouver, a very smart affair, are spending their honeymoon here.
Miss Bromley-Jubb, who recited at

BEAUTIFUL DRESDEN DESIGNS

Bead Purses and Handbags

Our showing of these will be appreciated by any lady who is desirous of having something in this line entirely different. Each design is exclusive, in many very attractive effects. In fact, words could hardly do them justice. A visit would be appreciated. Prices are indeed modest.

Challoner & Mitchell Co., Ltd.

JEWELLERS,
1017 Government St., Victoria, B. C.

1882, rowed in the Eton Eight which won the Ladies' Plate at Henley in 1893, won the Diamond Sculls at Henley in 1896, the Diamond and Wingfield Sculls in 1896. Mr. Guinness served in the South African war with the Irish Hospital Corps. He was created a Companion of St. Michael and St. George in 1901, has served on the London County Council and been commander of the London division of the Naval Volunteer Reserve. While on the Island Mr. and Lady Guinness will visit Alberni as guests of Angus McDonnell.

The Evening Chit-Chat

BY RUTH CAMERON

When horses are trying to start a team, I was told years ago by my physics teacher, they are exerting all the time a pressure equal to the resistance that they have to overcome. It is the sudden quick jerk, plus the pressure, that starts the load. I thought of that the other morning as I lay in bed dreading to get up. All the time I lay there I was exerting a mental pressure all but sufficient to overcome the resistance of my laziness. All I lacked, was the quick jerk.

Now it seems to me that's always the way when we put off some duty. We really mentally do it all the time we are putting it off, and thus waste a lot of energy before we give the quick jerk and finally accomplish the task.

Isn't that one of the reasons why people who work systematically, accomplish so much with so little effort—that is, because each duty has its routine place and therefore none of them are done actually, with the consequent waste of mental energy? How about it?

A young girl wrote me the other day to ask how to treat pimples and black heads. For her sake, and for the sake of all women who write me that sort of question, I take this opportunity to make it plain that I am not running a beauty column, that I do not claim any special knowledge on the subject, and that I can't, as a rule, answer that kind of question.

At the same time it just happens that I recently heard a very good doctor telling a young woman how to treat a lot of blind pimples that had broken out on her face, and I am glad to pass along the advice as it seemed to help her. "Pimples are very often caused by dirt," he said. "You think you keep your face perfectly clean, but you don't. That's not an insult. Very few people do. If you live or work in a dirty, grimy city no ordinary soap-and-water washing will keep your face clean. So when pimples break out, take nail brush and soap and scrub your face long and hard. Then bathe it in alcohol and then anoint it with boracic acid ointment. If the pimples come to a head prick with a needle sterilized in some antiseptic, touch with a drop of hydrogen peroxide, and then rub on the ointment."

Of all the bad habits for anyone who wants to be popular, I think a failure to pay courteous attention to what people say to you is the worst. And also the most common. How many people you know who will ask you a question, and then, as you are answering it, will turn to somebody else and start talking. That shows they do not hear a word you say. And how many people, while they would not actually interrupt you in the middle of a speech, will break out speaking the minute you say your last word, so explosively that you know they haven't been listening at all, but just waiting for you to finish, so that they might have their turn.

Yes, real listening certainly is a fine art and a rare one. It certainly ought to be an opening for the plain girl who needs an auxiliary to her charms. And if she avails herself of it, a very sturdy auxiliary I think she will find it.

Ruth Cameron

HOUSEHOLD ECONOMY

How to Have the Best Cough Syrup and Save \$2 by Making it at Home

Cough medicines, as a rule, contain a large quantity of plain syrup. If you take two cups of granulated sugar, add one cup of warm water, and stir about 2 minutes, you have as good syrup as money could buy.

If you will then put 2 1/2 ounces of Pinex (fifty cents worth) in a 16-oz. bottle, and fill it up with the Sugar syrup, you will have as much good syrup as you could buy ready-made for \$2.50. It keeps perfectly.

And you will find it the best cough syrup you ever used—even in whooping cough. You can feel it take hold—usually stops the most severe cough in 24 hours. It is just laxative enough, has a good tonic effect and taste is pleasant. Take a teaspoonful every one, two or three hours.

It is a splendid remedy, too, for hoarseness, asthma, chest pains, etc. Pinex is the most valuable concentrated compound of Norway white pine extract, rich in gualicol and all the healing pine elements. No other preparation will work in this formula.

This recipe for making cough remedy with Pinex and Sugar Syrup is now used and prized in thousands of homes in the United States and Canada. The plan has often been imitated, but never successfully. A guarantee of absolute satisfaction, or money promptly refunded, goes with this recipe. Your druggist has Pinex or will get it for you. If not, send The Pinex Co., Toronto, Ont.

FANCY CLOTH COAT.

The coat illustrated to-day suggests a somewhat dressy model. There is no foreign trimming, however, save the flat-velvet collar. Cuffs and all seams are heavily stitched and there is an inset vest of white silk.

TO-DAY

Is your best opportunity to act. If you will not save now, when will you start? Remember, you can start saving to-day, by buying your Groceries at this store. A visit, and we can convince you.

- FAMOUS CLOVER VALLEY CREAMERY BUTTER, per lb., 35¢, 3 lbs. for \$1.00. Once tried, always used.
- LARGE TESTED EGGS, 35¢ dozen, 3 dozen for \$1.00
- PICNIC HAMS, per lb. 18¢
- NEW EVAPORATED PEACHES, 2 lbs. for 25¢
- NEW EVAPORATED APRICOTS, per lb. 15¢
- UPTON'S PICKLES, 2 bottles for 25¢
- GENUINE FRENCH PEAS, 2 tins for 25¢
- SPECIAL—Few still left, Bamboo Handle Brooms, each, 25¢

H. O. KIRKHAM, GROCER
Fort and Douglas Streets. Phone 178.

OPEN 8 A.M. TO 10 P.M.

New Arrival of Mandarin Coats

These are truly magnificent wraps for theatre or restaurant wear. All designs are hand worked and linings are of silk.

Oriental Importing Company
510 Cormorant Street. Opp. E. & N. Depot.

People Who Work Indoors With Their Hands

Seamstresses, watch-makers, artists, draughtsmen, and many others, cannot properly handle their tools with cold, stiff hands. Many a lost hour or two on cold winter mornings results from the delayed heat of furnace or stove.

The Perfection Oil Heater in a few minutes gives the temperature that assures the worker warm hands and pliable muscles. The

PERFECTION SMOKELESS OIL HEATER

Absolutely smokeless and odorless

quickly gives heat, and with one filling of the font burns steadily for nine hours, without smoke or smell. Has automatic-locking flame spreader which prevents the wick from being turned high enough to smoke, and is easy to remove and drop back so the wick can be quickly cleaned.

It has a damper top and a cool handle. Indicator always shows the amount of oil in the font. The filler-cap does not need to be screwed down; it is put in like a cork in a bottle, and is attached to the font by a chain, and cannot get lost. The burner body or gallery cannot become wedged, because of a new device in construction, and consequently, it can always be easily unscrewed in an instant for reworking. The Perfection is finished in Japan or nickel, is strong, durable, well-made, built for service, and yet light and ornamental.

Dealers Everywhere. If not at yours, write for descriptive circular to the nearest agency of the

The Imperial Oil Company, Limited.

Upholsterers Re-Upholstering a Specialty

Ring Up Phone 219. **STILES & SHARP** 805 FORT STREET. OR call at PACKERS AND REMOVERS.

FOR HOUSEHOLD REMOVALS

Phone 328. **Burt's** 735 PANDORA ST. Padded Vans, Prompt Attention. Experienced Men. Residence Phone R710.

EDUCATIONAL

University School

Victoria, B. C. FOR BOYS
Next Term Begins, Tuesday, Sept. 6th.
Fifteen Acres of Playing Fields. Accommodation for 125 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. (Camb.); I. C. Barnacle, Esq. (Lond. Univ.), assisted by a resident staff of university men. For prospectus apply to the Bursar.

S. A. STODDART

653 YATES STREET.
Watch Repairing

We keep first-class workmen for English, American and Swiss watches. All work guaranteed one year. A list of prices below:
Watch cleaning, 7 jewels.....\$1.00
Watch cleaning, 15 jewels.....\$1.25
Watch cleaning, 17 jewels.....\$1.50
Watch cleaning, 23 jewels.....\$2.50
Main springs.....\$1.00
All other repairs at equally low rates.
Jewelry repaired at lowest rates by efficient workmen.
Engraving done free of charge. Samples of same in our Show Window.

S. A. STODDART

JAMES BAY ACADEMY

A PRIVATE HIGH SCHOOL

Night School

NOW OPEN.
Matriculation and Commercial Subjects Splendid Matriculation and B. C. L. S. Success This Summer.
Address All Communications to
THE PRINCIPAL.
Phone 2041. 166 Medina St.

READ THE DAILY TIMES

Burleith Mansions

LIMITED

CAPITAL \$100,000

Issue of \$100,000 in 10,000 \$10 shares, payable \$2.00 per share on application, \$2.00 on allotment, the balance at call in amounts not exceeding \$2.00, but so that two months must elapse between each call.

SECRETARY, EDWIN COVENTRY, Esq.,
Victoria, B. C.
SOLICITORS, MASON & MANN,
Victoria, B. C.
ARCHITECT, S. MACLURE,
Esq.

DIRECTORS:
HONORABLE EDGAR DEWDNEY, Victoria, B. C., Civil Engineer.
WILLIAM ANGUS GLEASON, 1452 Vining Street, Victoria, B. C., Contractor.
ERNEST AMOS HALL, 725 Fort Street, Victoria, B. C., Physician.
ANGUS BEATON McNEILL, 622 Troncon Avenue, Victoria, B. C., Real Estate Agent.
ALEXANDER PEDEN, 611 Fort Street, Victoria, B. C., Merchant.

AUDITOR, W. CURTIS SAMPSON, Esq.,
Victoria, B. C.
BANKERS, MERCHANTS BANK OF CANADA,
Victoria, B. C.
BROKERS, BOND & CLARK,
Room 8, Mahon Block, Government Street.

WITH the rapidly increasing popularity of Victoria as a residential city and tourist resort, it has been apparent for some time that increased Hotel and Boarding House accommodation of the best and most up-to-date character is necessary.

This Company is being formed with the intention of filling this need, and to take advantage of an opportunity that has arisen of acquiring by purchase that portion of "Burleith," now owned by Dr. Frank Hall, comprising Mr. James Dunsmuir's late residence and 22 lots, including a water-frontage on Victoria Arm.

The building now on the property contains 32 rooms, and it is proposed to construct 41 additional rooms, as shown on the tentative plans submitted by Mr. S. Maclure, Architect.

The grounds are beautiful in themselves, and ideally located for the purpose intended, situated moreover, within one and one-half miles of the City Hall, close to the Gorge car. It will therefore, be readily seen that the opportunity now presented is a splendid one, and not likely to be again available, since it would be difficult not only to find such ample grounds, so admirably situated, but to secure them at so moderate a figure.

Flower Gardens Below Music Room.

MANY visitors to Victoria would be induced to remain over for a longer period if they could secure accommodation such as it is now intended to provide—an up-to-date commodious and well-furnished house, and where tennis, boating, bathing, etc., can be enjoyed amid lovely surroundings. Special inducements will be offered to permanent boarders, who may at will enjoy practically the privacies of home life or mingle with the transient guests or travellers, for whom ample accommodation is provided. The rates proposed are extremely reasonable, taking into consideration those charged by other hotels possessing fewer attractions than Burleith will possess.

It is proposed to augment the present facilities for reaching Burleith by placing a motor launch in service on the waters of the Arm, which will ply between James Bay Causeway and Burleith at stated intervals, extending the trip to the Gorge and beyond in the summer months. It is intended also that the Company's conveyances shall meet the steamers and trains.

With these advantages, added to efficient management, an attentive and obliging staff, a first-rate table, and a comfortable house, there should not be the slightest difficulty in keeping the hotel filled the year round.

Hall and Stairway, Finished in Oak, Beautifully Carved.

"Burleith," Front View.

Our offices will be open each evening this week from 7.30 to 9.30 for the convenience of those who cannot get in during the day.

BOND & CLARK

Room 8, Mahon Block, Victoria, B.C.

FORM OF APPLICATION.

Burleith Mansions, Limited

Share Capital, \$100,000, in 10,000 Shares of \$10 Each.

Victoria, B. C. 1910.

To the Directors of the Burleith Mansions, Limited,
Victoria, B. C.

I apply for and request you to allot and deliver to me shares in the share capital of the "Burleith Mansions, Limited," in accordance with the provisions of the Prospectus and the Articles of Association of that Company, and I agree to accept the same and authorize you to register me as the holder of the said shares, and I agree to pay the par value thereof in manner following, that is to say: Deposit of \$2 per share herewith; \$2 on allotment; the balance in calls of \$2 at intervals of not less than two months.

Dated the day of 1910.

(Signature in full)

F. W. STEVENSON & CO.
BROKERS
 NO. 104-6 PEMBERTON BUILDING
 PRIVATE WIRES TO ALL EXCHANGES
 CORRESPONDENTS:
 Logan & Bryan. S. B. Chapin & Co.
 Members of New York Stock Exchange, Boston Stock Exchange,
 Chicago Board of Trade, New York Cotton Exchange.

BANK OF MONTREAL
 Established 1817.
 Capital, all paid up. Rest. Undivided Profits.
 \$11,000,000.00 \$12,000,000.00 \$881,561.44
 Rt. Hon. Lord Strathcona and Mount Royal, G.C.M.G. and G.C.V.O.,
 Hon. President.
 Richard B. Angus, President.
 Sir Edward S. Clouston, Bart., Vice-President and General Manager.
 GENERAL BANKING BUSINESS TRANSACTED.
SAVINGS BANK.
 Interest Allowed on Deposits at Highest Current Rates.
 Correspondents in all Parts of the World.
A. J. C. GALLETTY Manager, Victoria.

N. B. MAYSMITH & Co., Ltd.
 Real Estate Dept. Phone 1500. Mahon Building
 2 LOTS, Esquimalt road and Stanley, large lots free from rock, \$1,800; \$300 cash, balance 1, 2 and 3 years.
 5 ACRES and cottage, Burnside road, 190 fruit trees; \$2,500, terms.
 5 ACRES, small house and barn, Albert Head, small orchard; \$2,100, terms.
 QUADRA STREET EXTENSION—12 acres, house, 1,500 fruit trees, small fruits, etc., 15 minutes from city.
 7 ROOMED HOUSE, Oak Bay avenue, large lot, 18,000 fruit trees and small fruits; \$5,250, easy terms.
 7 ROOMED MODERN HOUSE, Johnson street, separate bath and toilet, pantry and scullery; \$4,000, easy terms.

INVEST IN A HOME
 A COSY FIVE ROOMED HOUSE, with all modern conveniences including gas, etc. Price \$4,200. Small cash payment; balance very easy. As an investment this is hard to beat. There is ample room on this lot (60x155) to build another large house.
The Stewart Land Company
 OFFICES 9, 10 AND 11 BOARD OF TRADE.
 Phone 1381.

On the nicest part of **FERNWOOD ROAD** 5 room cottage, new and modern. Lot 50x150. \$3,150 \$1,000 cash and balance \$30 per month takes it.
R. D. MacLACHLAN
 Board of Trade Building.

NEW YORK STOCKS

(By Courtesy F. W. Stevenson & Co.)
 New York, Oct. 20.
 High, Low, Bid.
 Ann. Copper 71 69 71
 Ann. Beet Sugar 384 371 371
 Ann. Can., pref. 202 200 200
 Ann. Car. & Foundry 54 52 54
 Ann. Cotton Oil 67 67 67
 Ann. Ice Securities 21 20 21
 Ann. Loco 41 40 41
 Ann. Smelting 75 74 75
 Ann. Sugar 119 118 119
 Ann. Tel. & Tel. 140 138 139
 Anaconda 81 81 81
 Atchafalaya 104 103 103
 B. & O. 108 107 108
 B. R. T. 72 71 72
 C. P. R. 109 107 108
 Central Leather 351 342 351
 C. O. 82 82 82
 C. & G. W. 25 24 25
 Do., pref. 96 96 96
 C. M. & St. P. 128 128 128
 C. & N. 201 201 201
 Can. Gas 128 127 127
 D. & R. G. 34 34 34
 Distillers Sec. 311 311 311
 Erie 302 296 301
 Do., 1st pref. 90 89 90
 Gen. Elec. 114 114 114
 G. N., pref. 120 120 120
 G. N. Ore. etc. 61 59 61
 Illinois Cent. 131 132 131
 Inter-Metro. 222 222 222
 Do., pref. 39 38 39
 Inter. Harvester 114 109 114
 L. & N. 143 147 148
 M. S. P. & S. S. M. 122 121 122
 M. K. & T. 55 55 55
 Mo. Pacific 57 56 56
 Nat. Lead 418 418 418
 Nevada Cons. 22 21 21
 N. Y. C. 119 118 119
 N. Y. O. & W. 42 42 42
 N. & W. 109 109 109
 Rep. Iron & Steel 121 120 121
 Pac. Mail 42 42 42
 Penn. 122 122 122
 People's Gas 102 102 102
 Railway Steel Spg. 35 36 37
 Reading 154 152 154
 Rep. Iron & Steel 35 35 35
 Do., pref. 72 72 72
 Rock Island 35 35 34
 Do., pref. 68 67 67
 S. P. Sheffield 52 54 55
 S. P. 118 118 118
 So. Harv. 25 25 25
 Do., pref. 62 60 61
 Tenn. Copper 40 39 40
 Texas Pacific 39 39 39
 U. P. 172 172 172
 U. S. Rubber 37 37 37
 U. S. Steel 79 78 79
 Do., pref. 120 119 120
 Utah Copper 52 50 51
 Va. Car. Chem. 66 64 62
 Wabash 182 182 182
 Do., pref. 38 38 38
 Western Union 72 71 72
 Westinghouse 74 71 73
 Mail, pref. 342 342 342
 Money on call, 2 1/2 per cent.
 Total sales, 1,830 shares.

GRAIN MARKETS

(By Courtesy F. W. Stevenson & Co.)
 Chicago, Oct. 20.
 Open High Low Close
 Wheat—
 Dec. 93 94 93 94
 May 99 101 99 101
 July 96 97 96 97
 Corn—
 Dec. 45 47 46 47
 May 50 51 50 51
 July 50 51 50 51
 Oats—
 Dec. 30 31 30 31
 May 34 34 34 34
 July 34 34 34 34
 Pork—
 Jan. 17.25 17.42 17.25 17.49
 May 16.37 16.48 16.37 16.49
 Lard—
 Jan. 10.40 10.45 10.37 10.42
 May 9.88 9.87 9.80 9.85
 Short Ribs—
 Jan. 9.12 9.25 9.12 9.17
 May 9.00 9.02 8.96 9.00

SAN FRANCISCO MARKETS

(Times Leased Wire.)
 San Francisco, Cal., Oct. 20.—Wheat—
 Australian and Foreign, \$1.96 1/2; 67 1/2; Sonora, \$1.96 1/2; California, \$1.96 1/2; 67 1/2; Russian Red, \$1.96 1/2; 67 1/2.
 Barley—Feed, good to choice, 55¢; 67 1/2; fancy, 55¢; 67 1/2; Spring, \$1.02 1/2; 67 1/2; Chevalier, \$1.02 1/2; 67 1/2.
 Eggs—California, fresh, including cases, extra, 43¢; firsts, 42¢; seconds, 30¢.
 Butter—California, fresh, extra, 24¢.

firsts, 20c; seconds, 20c; storage, 20c.
 Cheese—New California flats, fancy, 17c; firsts, 15c; seconds, 15c; California Young America, fancy, 17c; firsts, 15c; Wisconsin Daisies, 15c; Oregon, fancy, 16c; storage, California, 15c.
 Potatoes—River Whites, 6c; 60c; Salinas, Burbanks, \$1.45; \$1.00; sweets, \$1.00; 2c.
 Oranges—Per box, choice, \$1.20; 2c; extra, \$2.00; Valencia, choice, \$2.00; \$1.50; fancy, \$1.00.

VICTORIA STOCK BROKERS' ASSOCIATION

Victoria, Oct. 20.
 Bid. Asked.
 Alberta Canadian Oil 57 58 1/2
 American Canadian Oil 32 32
 Canadian Northwest Oil 30 30
 Alberta Coal & Coke 32 32
 Diamond Vale Coal & Coke 24 24
 International Coal & Coke 20 20
 Nicola Valley Coal & Coke 20 20
 Royal Collieries 25 26
 Western Coal & Coke 1 1/2
 B. C. Permanent Loan 127 127
 Dominion Trust Co. 10 10
 Great West Permanent (A) 125 120 1/2
 Great West Permanent (B) 125 120 1/2
 Stewart Land 25 26
 S. A. Scrip 715 710
 Bitter Creek 20 20
 Glacier Creek 21 21
 Main Reef 25 25
 O. K. Fraction 25 25
 Portland Canal 25 25
 Portland Wonder 25 25
 Red Cliff 97 1/2
 Stewart M. & D. 2 1/2 3 1/2
 Klaskie 12 15
 Lasqueti 16 16 1/2
 Lucky Calumet 30 30 1/2
 Lucky Jim Mine 20 20
 Nugget Gold 30 30
 Rambler Cariboo 25 28
 Snowstorm 43 48
 Snowshoe 21 25
 5 Great West Permanent 125 125

WINNIPEG GRAIN

(Special to the Times.)
 Winnipeg, Oct. 20.—Wheat—Oct., 95c; 95c; Nov., 94c; 95c; Dec., 93c; 94c; May, 92c; 93c. Cash—No. 1 Northern, 92c; No. 2 Northern, 91c; No. 3 Northern, 90c; No. 3 White Oats, 82c; Flax, 82c.

ELECTION A TIE

Melbourne, Oct. 20.—The final count in the New South Wales election shows that both parties are equally divided. The first count in the recent election gave the labor party a majority of two. Premier Wade, of the Liberal government, immediately resigned and Mr. Macgowan, the Labor leader, was summoned to form a ministry. The final count now shows a tie. The position is without precedent in Australian political history.

ARIZONA'S POPULATION

Washington, Oct. 20.—The population of Arizona is 204,254, according to the census bureau today. This is an increase of 31,428 over 1890, or 18.3 per cent. This increased population means that the new state will have one representative in congress.

A HARD FIGHT

The Story of a Failure.

The writer was called to the phone by a prominent attorney of San Francisco who said that a friend of his was dying of Bright's Disease and that if he could do anything to send the patient to a physician, both were sent. The doctor phoned back that the patient was at the end of a year's fight with chronic Bright's Disease and was almost a skeleton, and was in coma, and that the priests had administered the last rites, and that the attending physicians had told the patient to sign the death certificate. The patient, a San Francisco business man, was in charge of the nurses. They said that nothing had passed into or out of the patient's stomach for twenty-four hours; that it had ceased to act—would not hold peptonized milk—and that they were waiting for the end. Our consulting physician did not think that there was one chance in a thousand, but started a hard fight for that chance. Jumping into a carriage, he went to Wakelee & Co., procured a high twenty-inch tube and the necessary adjuncts and returned for an all night's fight to keep the patient alive. After four hours with emulsions through the high tube the impacted feces were removed, and as the stomach had almost ceased functioning, the patient was fed first with both treatment and food per rectum. The food and treatment were administered and withdrawn every three hours, night and day. The patient was given an alcohol and emulsion rub alternately every three hours. He was given no food by the stomach for ten days except a little champagne and cracked ice. The second day he began to move a little. The fourth day he was beginning to cheer mentally. In two weeks his stomach began to accept chicken and solid foods. In a month he was walking around the room, and in two months contrary to the strenuous advice of the physician he insisted on taking a Southern trip. He was not as strong as he thought and suffered a relapse. The physician was telegraphed for and went South to attend and bring him home, but the trip and consequent relapse was so serious that the patient expired on arrival in San Francisco.

SUITABLE ROSES FOR AUTUMN PLANTING

English-Authority Makes Recommendations Which Would Be Useful in Victoria

The season for planting roses is here, and much of the beauty of our gardens depends upon the steps taken now to provide for next year. Victoria has the soil and climate essential for the very best effects, and if a love for these flowers is cultivated it will be a great step towards the beautifying of the city. Discussing suitable roses the Pall Mall Gazette says: "Three qualities are indispensable in a good order rose. First, that it should possess reasonable longevity; not dwindling after its first effort as a maiden nor ending a spiritless existence in the first severe frost; second, that it should hold its blossoms erect. Roses are staged at exhibition in a manner that does not reveal their natural habit; many of the most conspicuous show varieties hang their heads in a manner that quite unfits them for decorative growth. Thirdly, it must flower liberally and late, right on till sharp frost arrests growth for the season, when it must have stored up plenty of vitality for the reawakening in spring. These qualities I have found fulfilled by the following varieties, naming five in each color. Of course, there are others as good, perhaps better. "Lady Hillingtop," for instance, judging from exhibitions this summer, looks as if she might excel "Le Progrès" among the yellows, and, if rumor exaggerates not, M. Pernet's "Rayon d'Or" may cast both into the shade; but one makes a choice among tried-and-trusty friends.

AN ENGLISHMAN'S WORD.

Red—General Macarthur, George C. Waud (approaching baronet), Marquis de Salisbury, Sara Bernhardt, Bardou Rose—Caroline Terstout, Dorothy Page Roberts, Papa Gontier (ten, not very hardy), Farbenkonig, Zepherine Drouhin (not a hybrid tea, but has a name as such).
 Flesh—Mme. Abel Chateau (most profuse and fragrant), Betty, Lyon Rose, La Tosca, Earl of Warwick.
 Yellow—Le Progrès, Billard et Barre,

LITERATURE

Literature mailed free. Address John J. Fulton—445—Bakers' Alley, San Francisco. We desire to hear from you, advise with every case not making the usual recovery.
 By means of a pedometer a statistician has been able to establish the number of steps taken by a girl waiting in one of the principal Biergartens of Munich. The pedometer registered 28,000 steps from 10 a. m. to midnight. If she took 70 centimetres (27 inches) at each step, she walked during the day 49 kilometres, or 30 miles. For the most part she was engaged in carrying from 4 to 12 litre bottles or dishes of victuals. While one takes into consideration the celebrity with which the girl had to act and the other factors, it will be seen the power of endurance required of this seeming maid is sufficient to dismay an athlete.

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

CRIPPEN IN WITNESS BOX

(Continued from page 1.)

Resuming after luncheon Mr. Tobin explained the card found on which Crippen wrote threatening suicide. That was a plot to facilitate the escape of Crippen. Learning from the quartermaster of the Montrose he was to be arrested, Crippen arranged with the quartermaster to be smuggled off the boat with the cargo, the card to be left in his cabin to suggest suicide. Miss Leneve, who did not appear a suspect, was to join Crippen later.

Crippen in Box

Crippen took the stand this afternoon in his own defence. He indicated that he would seek to prove that his wife is not dead but that she fled to America to join Bruce Miller, a Chicago friend. After outlining his medical career, he said: "I knew my wife was friendly with Miller, and often unbraided her for corresponding with him. In 1904, Cora, which is Mrs. Crippen's right name, admitted her fondness for Miller and I ceased cohabiting with her, and from that time our relations were strained. "Repeatedly she threatened to leave me, saying that she would go to America to join Miller. The last time I saw her was January 31, of this year, and I believe she fled to America. "In an effort to avoid a scandal, I concocted a story that she had gone to America to attend to private business for me in California and that while en route she had died and was interred in America. I simply couldn't face my friends and admit that my wife had deserted me. "Monday night before she left I wrote a letter in her name to the Music Hall Ladies' Guild resigning from her position as treasurer. "Mr. and Mrs. Martinette came out to dinner and my wife abused me for not paying them more attention, saying: "This is the finish. I will stand it no longer. I shall leave to-morrow and you will not hear from me again. "Before this she told me that the man she would go to would be better able to support her. "I went to the office next morning and on returning home between 5 and 6 o'clock, found that she had gone. I tried to think how to cover up her absence so there would be no scandal. "I wrote to the Guild that she had gone. I also told my friends the same thing. Afterward I realized that this would be an insufficient reason for her not returning, and so told them all that she was dead. I do not remember telling where she died except saying that it was in California.

WINDOW BLINDS

We have Just opened a nice line of Window Blinds in all colors which we have put on special sale at

50 Cents Each

If you need blinds don't let this slip past you.

4 FOOT OAK CURTAIN POLES

Complete with Rings, Brackets and Knobs

25 Cents Each

CAPITAL FURNITURE CO.

GENERAL HOUSE FURNISHERS.
 1101 Douglas Street. Telephone 633.

Maricopa
Oil
Company

TO THE SHAREHOLDERS:

I have pleasure in announcing that our **FIRST WELL WAS BROUGHT IN YESTERDAY** at a depth of 2050 feet, and is under control, being drilled in the record time of 70 days. **THE PRESSURE OF GAS IS TREMENDOUS AND THE WELL WILL BE A BIG ONE WHEN TURNED LOOSE.** Preparations are being made to commence a second well forthwith, the intention of the management being to drill six consecutively.

The whole output of oil has been contracted to be sold at a good price and the policy of the Company will be to provide for developments as well as dividends with a view to building up A **VERY SOUND ORGANIZATION.**

A. T. FRAMPTON
Fiscal Agent
 413, 414, 415, Pemberton Building, Victoria.

WINDOW BLINDS
 We have Just opened a nice line of Window Blinds in all colors which we have put on special sale at
50 Cents Each
 If you need blinds don't let this slip past you.

4 FOOT OAK CURTAIN POLES
 Complete with Rings, Brackets and Knobs
25 Cents Each

CAPITAL FURNITURE CO.
 GENERAL HOUSE FURNISHERS.
 1101 Douglas Street. Telephone 633.

LIQUOR ACT, 1910.
 Notice is hereby given that, on the first day of December next, application will be made to the Superintendent of Provincial Police for renewal of the hotel license to sell liquor by retail in the hotel known as the Howards Hotel, situate at Esquimalt, in the province of British Columbia. Dated this 17th day of October, 1910. JOSEPH BALL, Applicant.
 NOTICE is hereby given that application will be made by the undersigned to the Board of Licensing Commissioners for the City of Victoria at the next regular sitting, known as a transfer of the liquor license held by me in respect of the premises known as the "Gordon Hotel," Johnson street, in the said City of Victoria, to Harold Buckley. Dated this 13th day of October, 1910. JOSEPH BALL.
 Shiloh's Cure
 quickly stops coughs, cures colds, hoarseness, throat and lungs.
 Advertise in the Times

Money to Loan

In Sums of
\$1,000 to \$5,000

Interest Seven (7) Per Cent.

FIRE INSURANCE

Effectuated in the GUARDIAN, of London, England.

DAY & BOGGS

620 FORT STREET.

VICTORIA, B. C.

Open Saturday Evenings, 8 to 10.

ESTABLISHED 1850.

For Sale

At a sacrifice, Fruit and Chicken Ranch, 48 acres; six-roomed house and out-buildings. Situated at the Junction of West Saanich and Prospect Lake Roads. Apply

B. G. HAIGH

Royal Oak

H. P. WINSBY

Purchasers are invited to compare our prices with those of other agents.

DAVIE, near Jubilee, comfortable 5 roomed cottage, all modern conveniences, basement, upstairs will make two nice rooms, stairs are in, instalment plan. \$3,150

GRAHAM, near City Park, 2 lots, terms, each. \$2,800

7 OR 8 ACRES, near Mt. Tolmie, all fruit, tile drained, nice home, barn, chicken houses, etc., within 2 1/2 mile circle, easy terms. \$1,850

WATER FRONTAGE, Cadboro Bay, only, per acre. \$500

LEE STREET, 6x120. \$1,575

DELTA, near Burnside, 3 lots. \$1,575

"BURLYTH," Gorge Waterfront, 2 lots. \$1,500

RICHMOND, near Oak Bay avenue, 5x225. \$2,400

WILSON, Victoria West, corner, 4 room bungalow. \$2,200

SPRINGFIELD, Victoria West, 5 or 10 room bungalow. \$2,200

120 ACRES, bottom land, cleared, improved, within 2 1/2 mile circle (double your money, sub-division). \$45,000

10 ACRES, bottom land, under cultivation, in parcels to suit, 11 miles from City Hall; per acre. \$1,200

10 ACRES, fruit land, improvements, 8 room dwelling, bath, h. and c. water, etc. \$17,500

HERALD, between Government and Store. \$10,500

CHAMBERS, corner North Park, 6 roomed cottage, lot 6x119, terms. \$4,750

TRUTCH, 6x164, back entrance. \$2,000

1203 GOVERNMENT, UPSTAIRS. TEL. 714

GOOD BUYS

- \$4,250—James Bay, one block from Beacon Hill Park, modern bungalow; lot 50x140.
- \$2,100—Gorge Road, on one mile circle, good building site; 100x387.
- \$750—Good building lots, North Hampshire Road, close to Oak Bay Avenue.
- \$3,150—A good one and a half storey house on Fisguard street, lot runs through to Mason street.
- \$1,250—Fernwood Road, 100x150, will make three nice building lots.

National Realty Co.

Phone 1165. A. S. ASHWELL, Mgr. 1232 Govt. St.

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.

Estimates Given on All Work. General Jobbing Attended. Phone 501. to With Dispatch.

Pattison & Co.

PATTISON SHEET METAL WORKS

Hot Air Furnaces a Specialty. Galvanized Cornices, Skylights and Roofing. Gutter and Down Pipes, Hotel and Restaurant Work, Bakers' Pans, etc., Ranges and Stoves Connected, Stove Pipes and Elbows.

1032 FREDERICK ST. VICTORIA, B. C.

THE MOORE-WHITTINGTON LUMBER COMPANY, LTD.

Manufacturers and Dealers in Rough and Dressed Lumber, Shingles, Lath, Sash, Doors, Mouldings, Mantels, Turnings, Garden Fittings, etc. BRANCH OFFICE AND FACTORY, 88 YATES STREET. If you require Lumber in large or small quantities we shall be pleased to supply it.

Special Reductions

- \$20.00 SUITS \$15.00
- \$22.00 SUITS \$17.00
- \$24.00 SUITS \$18.00

New Fall and Winter goods just arrived. Suits made to order. Fit guaranteed.

CHARLEY HOY & CO.

1615 Store Street. Merchant Tailors. Victoria, B. C.

CONFERENCE ON HEALTH

DR. C. A. HODGETTS SPEAKS AT OTTAWA

Percentage of Typhoid Fever Cases Higher in Dominion Than in Great Britain

The first session of the Dominion Public Health Conference at which were present the federal and provincial public health authorities and the members of the committee on public health of the commission of conservation, was held at Ottawa a few days ago. After a few introductory remarks by the Hon. Clifford Sifton, chairman of the commission, an address on "Pure Water and the Pollution of Waterways" was delivered by Dr. C. A. Hodgetts, medical adviser to the public health committee of the conservation commission.

In considering the source of public water supplies Dr. Hodgetts asserted that all waters could be classed under the two heads, navigable and non-navigable. The first class was polluted by the drainage into them of sewage matter and factory wastes, while the second was, in addition, liable to contamination from the numerous vessels plying upon them. When the area draining into any source of water supply was wholly within the jurisdiction of one province, the prevention of pollution was much easier to accomplish than when portions of it lay within the boundaries of another province or another country.

Referring to diseases due to impure water, Dr. Hodgetts said, "It is generally conceded that a large percentage of all sickness happening in cities and towns is due to impurity of the water supply; sewage contaminated water being an important cause of diarrhoea, typhoid fever, cholera, and probably of a number of other diseases of which at present we cannot speak with certainty." It was now almost the general rule, he stated, to consider that a continued typhoid death rate of over 20 per 100,000 of population was an indication that the public water supply was greatly at fault. Charts were used to show emphatically that the typhoid death-rate in the cities of Canada, in nearly every case, exceeded 20 per 100,000. Charts were also exhibited, indicating the typhoid death-rate in American cities along the Great Lakes and in European countries. It is a significant fact that, while Canada has a death rate from typhoid of 35.5 per 100,000, England and Wales, with its teeming millions and accompanying poverty, has a typhoid death rate of only 11.2; Germany of 7.8, and Scotland of only 6.2.

"It was time," declared the doctor, "that we were alive to our responsibilities and made haste to put our house in sanitary order. 'Certain it is,' he continued, 'we are not doing it by our present methods and laws. It can, however, be done by efficient laws, by better laws than we have as yet seen fit to enact, the enforcement of which should, in the main, rest with some centrally well-organized and wisely administered federal department, co-operating with each of the various provincial departments of health.'"

The laws relating to pollution of water supplies and construction of sewage systems in Canada, the United States and Europe were then reviewed and analyzed. The examination disclosed the fact that each province, with the exception of New Brunswick, has placed in the hands of the provincial health authorities certain powers with regard to the construction of sewerage systems and the proper disposal of sewage.

"Many of these laws," said Dr. Hodgetts, "have been on the statute books for years. In some of the older provinces they have been amended apparently with the object of preventing the pollution of the waterways, and thus, in a measure, they present evidence of good intention on the part of the legislatures to protect the public. Personal experience leads me to express the opinion that, in the main, they are non-efficient; they look well on paper, but in practice, municipal authorities do pretty much as they please and as the powers of most provincial boards of health are only advisory, they accept or reject the advice or recommendations of the board just as they see fit. The provincial laws, with the exception of those of Saskatchewan, lack all mandatory, restrictive or corrective power."

In conclusion, Dr. Hodgetts again alluded to the desirability of some federal public health organization to solve international and inter-provincial problems. "It is not contended," he said, "that the dangers at present existing in the various provinces are essentially the same either in degree or in fact, but there exists the same underlying principles in that provincial legislation alone will not solve the difficulties. It requires some other authority, viz., that of the federal government, to deal with them, particularly those of an international character. It will be for the commission of conservation to investigate the various watersheds, collect all available data with the assistance of the several provincial and local health authorities, in order correctly to estimate the character, quantity and variety of the various pollutions at present existing and to ascertain their exact point of discharge and their bearing upon the present sources of

MORE PINKHAM CURES

Added to the Long List due to This Famous Remedy.

Glanford Station, Ont.—"I have taken Lydia E. Pinkham's Vegetable Compound for years and never found any medicine to compare with it. I had ulcers and falling of the uterus, and doctors did me no good. I suffered dreadfully until I began taking your medicine. It has also helped other women to whom I have recommended it."—Mrs. HENRY CLARK, Glanford Station, Ontario.

Gardiner, Me.—"I was a great sufferer from a female disease. The doctor said I would have to go to the hospital for an operation, but Lydia E. Pinkham's Vegetable Compound completely cured me in three months."—Mrs. S. A. WILLIAMS, R. F. D. No. 14, Box 39, Gardiner, Maine.

Because your case is a difficult one, doctors having done you no good, do not continue to suffer without giving Lydia E. Pinkham's Vegetable Compound a trial. It surely has cured many cases of female ills, such as inflammation, ulceration, displacements, fibroid tumors, irregularities, periodic pains, backache, that bearing-down, feeling, indigestion, dizziness, and nervous prostration. It costs but a trifle to try it, and the result is worth millions to many suffering women.

If you want special advice write for it to Mrs. Pinkham, Lynn, Mass. It is free and always helpful.

water supply of towns and cities, both near and remote from the point of discharge; and further, to consider and recommend ways and means for the abatement of these nuisances, having always in mind that the health of the citizens of this country is paramount, but ever remembering the necessity for the fostering of agriculture and the development of manufactures."

PRESERVATION OF HISTORIC NAMES

Gonzales Hill is Correct Name of Elevation Where Wireless Station Stands

At the last regular meeting of the Natural History Society the following resolution was adopted: "Whereas in many recent issues of the city press the term Snotbolt's Hill has been substituted for the old, historic name of Gonzales Hill. "Be it resolved, that the Natural History Society views with alarm and disfavor the tendency to relocate time-honored names to obscurity and to substitute others alike inappropriate and without warrant. "And be it further resolved, that copies of this resolution be forwarded to the local press for publication." The following resolution was also adopted: "That the thanks of the society be tendered to the committee who had it in hand for the excellent arrangements made for Dr. Hewitt's lecture, and to the press for the assistance rendered in bringing the lecture to such a successful issue."

DARING ROBBERIES

Hold Up Real Estate Office—Clerk Robbed by Armed Men.

Vancouver, Oct. 20.—Following in the wake of the robbery at the Grandview branch of the Royal Bank of Canada, comes the information that in broad daylight Tuesday afternoon two well-dressed individuals ransacked the office of E. A. Higginbotham, real estate broker, on Broadway, near Bridge street, and held up W. L. Niles, who was in charge, at the point of the revolver.

Mr. Niles was the sole occupant of the office when the couple entered. They stated they desired to purchase some property on Broadway and Mr. Niles inviting them into Mr. Higginbotham's private sanctum, supplied them with a little knowledge concerning the locality. The pair seemed highly interested and Mr. Niles was on the point of making a deal when one of the men, who wore an overcoat, rose from his seat and put his hand in a pocket as if to extract a handkerchief. The next moment unsuspecting Mr. Niles saw the gleam of shining metal and was glancing down the muzzle of a revolver.

The next instant the clerk threw up his hands and the other robber rifled his pockets, which contained \$5. They then left him seated in his chair, but kept a watch upon him while they attempted to open the safe. In this they were unsuccessful for after they had pummeled at the lock they quietly departed. The whole affair was enacted in a shorter period than it takes to tell and up to the present no clue has been discovered which will throw any light upon the miscreants. There is reason for believing that they are the same pair who recently robbed the Grandview branch of the Royal Bank of \$500.

POWER OF STATES.

Melbourne, Oct. 20.—Mr. Hughes introduced in the federal house of representatives a bill authorizing a referendum on the transfer of industrial powers from the states to the federation. The proposal is regarded by many as an advance towards unification. It is denounced by federalists. A great struggle is imminent between the federalists and the supporters of unification.

Read This!

A NEW HOME ON LINDEN AVENUE, never been occupied, containing nine rooms, as follows: Drawing room, dining room, breakfast room, kitchen, pantry, reception hall with open fire-place, beamed ceilings, front and back stairs, 5 bedrooms, linen closet, basement with cement floor, piped for furnace; all modern conveniences. The workmanship is of the best and will bear close inspection. Lot 60x120 to lane in rear. Paved street, cement sidewalks, boulevards, gas, etc. The coming residential district of the city.

Price Only \$7000

On Terms to Suit

Fire Insurance Written Money to Loan

P. R. BROWN (Successor to P. R. Brown, Ltd.) 1130 Broad Street.

STORES & OFFICES TO RENT Phone 1076.

Read These Snaps

- FRUIT FARM AT GORDON HEAD, two and one-fifth acres; good house and barn and chicken house; plenty of fruit. Immediate possession. Make us an offer. Your own terms.
 - SOME BEAUTIFUL FIVE ROOMED BUNGALOWS, all modern, in best locality, \$100 cash; balance as rent; \$25 to \$30 per month, including interest.
 - FOR RENT, some new California Bungalows, from \$15 to \$25 per month, in best localities. Be sure and see them.
 - SOME CHOICE LOTS for residence purposes at a price that you will surely buy. Your own terms.
- Drop in and see us. We can give you some of the best snaps in Victoria. Specialists in Auctioneering. We attend to all details and most liberal.

Shibley Realty Co. Mahon Bldg. 1107 Langley St.

Office Phone, 2556. Residence Phone, R-1928.

PORTUGUESE PRINCE.

Uncle of Exiled King Declines to Discuss the Revolution.

San Francisco, Cal., Oct. 20.—Prince Ferdinand, brother of Portugal's exiled Queen-mother and uncle of the deposed King Manuel, is in San Francisco seeing the sights of the city. Tuesday, it is said, he will sail for the Orient on the steamer Mongolia, where he expects to do some scientific investigating and surveying. Prince Ferdinand, who arrived from New York, declined to talk about events in Portugal. He said he was in New York when the revolution broke out, and he did not feel like making a statement on Portuguese affairs. The prince is travelling under the name of M. Villiers.

COMMITTS SUICIDE IN CELL.

Man Who Assassinated Empress of Austria Hangs Himself.

Geneva, Oct. 20.—Luigi Luccheni, who assassinated the Empress of Austria in 1898, committed suicide last evening in prison. Two days ago Luccheni went violently insane, and after smashing everything in his cell, was put in a straight jacket. When his violence passed he was again given cell liberty. Yesterday afternoon the guards heard him singing for several hours, but at night he became suddenly silent. Later the guards, alarmed, entered the cell and found him hanging to the window bars by his waist belt, which he had twisted round his neck.

CHICAGO PACKING CASES.

Chicago, Oct. 20.—Members of the Chicago packing corporations who recently were individually indicted on charges of conspiracy in restraint of trade, appeared before Judge Landis in the United States court yesterday afternoon to plead. Attorney Mayer asked for a delay, and his argument indicated that he also would ask for a change of venue. The court ordered the defendants to present their pleas on or before December 5.

"Advertising is to business what steam is to machinery."

G. W. Newton

Advertisements Written and Placed for All Lines of Business

Office with Angus Campbell & Co., Limited. Phone 151, Residence 1629.

There is HEALTH and STRENGTH in every cup of

EPPS'S COCOA

Children thrive on "EPPS'S."

Its fine invigorating qualities suit people of all ages. Rich in cocoa butter, and FREE FROM CHEMICALS.

GRATEFUL AND COMFORTING

J. McCleave's RIDING AND DRIVING ACADEMY

HORSE SHOW BUILDING

A few horses boarded. Horses broken. Saddle riding school continued.

Notice of Removal

The fur business so long conducted by J. Boscowitz & Sons of Victoria, British Columbia, has been removed to 623 Granville street, Vancouver, British Columbia.

Esquimalt Drydock

Will cost \$4,000,000. Four cruisers and six torpedo boats will be built.

We Have Lots For Sale From \$500.00

A. Toller & Co.

ROOM 5, Imperial Bank Chambers.

MAGIC BAKING POWDER

Does not contain Alum

Suffer from rheumatism? You will find an almost perfect uric-acid solvent and marvellous relief in

MAGI THE WATER OF QUALITY

SOOKE SNAPS

It may be necessary to wait for the Railway announcement, but get in ahead, and don't wait for the first train. BUY NOW.

- 40 ACRES AT \$15.00 PER ACRE - - - - - EASY TERMS
- 40 ACRES AT \$20.00 PER ACRE - - - - - EASY TERMS
- 140 ACRES AT METCHOSIN, with some very good land at \$15.00 per acre - - - - - TERMS
- 340 ACRES, well timbered in parts and some waterfrontage, on Roche Cove. Price, \$2,000 - - - - - TERMS

City Investments

Acreage on Carline

18 ACRES, \$2,500 per acre. Just outside city limits. This property is level, cleared and cultivated; admirably situated for subdividing. Secure this now before prices rise, and get in shape for placing on the market early next year.

Business Site

LOT 30x125, only 200 feet from post office; no rock; fine and high. Look into this either for site or investment.

Pemberton & Son

Corner of Fort and Broad Sts.

CADBORO BAY

11 3-4 Acres With Water Frontage

PRINCIPAL PORTION VERY PRODUCTIVE LAND. SUITABLE FOR SUBDIVISION. BEAUTIFUL BEACH, VERY ATTRACTIVE SCENERY. SMALL HOUSE.

For A Limited Period at
\$12,500

Swinerton & Murgrave 1206 Government

LOOK THESE OVER

- LINDEN AVENUE, corner \$1,575
- LOT IN CRAIGDARROCH SUBDIVISION, less than cost, at \$2,625
- COLLISON STREET, east of Cook \$1,850
- OSCAR STREET, 2 lots, each \$1,050
- CHAPMAN STREET, lots 50x141 ft. Each \$640

Wm. Monteith

Real Estate Loans, Insurance.
CHANCEY CHAMBERS, 1218 LANGLEY STREET.

Oak Bay Snap

FULLY MODERN NEW BUNGALOW, with one acre of cleared ground, on a double corner, close to school, car and sea. Can be bought, for quick sale, for the very low price of

\$6,600

Cash payment arranged, and balance can remain payable at \$30 per month which includes all interest.

BEVAN, GORE & ELIOT, LIMITED

1122 GOVERNMENT STREET. Phone 2124 and 163

Edmonton Road

Close to Fernwood, fine block of lots, cleared, good soil, size 55x120. With the development going on in this district, these lots should increase rapidly in value.

PRICE, \$425 TO \$600

\$50 Cash, the balance \$15 monthly.

Marriott & Fellows

Phone 645 619 Trounce Avenue

Open This Evening 8 to 9 p.m.

LINDEN AVENUE

NEAR FORT STREET

Modern Residence

Comprising

- RECEPTION HALL, pannelled in red cedar.
- DRAWING ROOM, nicely decorated, with handsome fire-place.
- DEN OR LIBRARY, with fire-place.
- DINING ROOM finished in burlap, with plate rail and fire-place.
- FOUR BEDROOMS with modern plumbing and usual conveniences.

LOT 55x150 to lane and street in rear

All in splendid condition.

Price Very Moderate

TERMS EASY.

Heisterman, Forman & Co

1207 Government Street, Victoria

Phone 55

Do You Want to Sell?

If so list your property with us. We want business, residential, farming and suburban properties.

GILLESPIE & HART, 1115 Langley Street.

Fruit Farms

Below is a list of a few of the best small fruit farms close in and reasonable.

FIVE ACRES, STRAW.

BERRY VALE, close to Burnside Road, 300 fruit trees, balance in small fruits, good 5 room house, lots of water. Terms. Price \$5,500

TEN ACRES, HOLLAND AVENUE.

Strawberry Vale, about 5 acres in fruit and balance in hay and oats; good 5 room cottage, barns, etc., lots of water. Terms. Price is \$6,500

48 ACRES NEAR ROYAL OAK

station, about 30 acres under cultivation, balance light brush; six room house, well built. This is a good buy, as a person can make a good living from the property. Terms. Price \$9,500

CURRIE & POWER

Phone 1466.

1214 DOUGLAS STREET.

LARGE EIGHT ROOM HOUSE

(5 rooms finished downstairs), nicely laid out, with bathroom, pantry and scullery, and large balcony. Situated on high ground, on the car line, and only ten minutes from the City Hall.

\$3,250

Terms, \$250 cash, balance arranged. A NICE LEVEL LOT, well within the 1/2 mile circle, close to the car line, for \$250, \$75 cash, balance \$10 per month.

Jalland Bros.

63 JOHNSON ST.
Real Estate and Contractors.
Phone 216.

For Sale

18x320 on Old Esquimalt road, close to Lamson street; price \$2,700; one-third cash.

2 Lots, 50x110, Cedar Hill road, within city limits; \$250 each, on easy terms.

R. B. PUNNETT

Estate Agents, Stocks, Insurance.
ROOM 10, MAHON BLOCK.
Telephone 1119. P. O. Drawer 738.

HOUSES BUILT

On the Instalment Plan

D. H. BALE

Contractor and Builder

Cor. Fort and Stadacona Avenue.
Telephone 1149.

Bargains

COOK STREET, near Hill-side avenue; large lot, 56x150. Cheap at \$500

WILMOT PLACE, Oak Bay, only a few lots left, \$600

COWICHAN, 100 acres, 45 under cultivation. This farm is a good buy at \$9,000

CROSS & CO.

622 Fort Street

H. P. Winsby

MONEY TO LOAN

Short Loans Negotiated.

Agreements of Sale Bought.

Office Hours 9 to 6.

1202 Government St., Upstairs. Tel. 714

A GOOD HOME

7-ROOMED COTTAGE. One acre good land; fruit trees, etc. 5 minutes from tram. Owner leaving province. Only principals dealt with.

Apply 1248 Fort Street.

Put "N.A.G." Paint on Your Roof

STOPS LEAKS AND PREVENTS ROOF FIRES.

NEWTON & GREER CO.

1226 WHARF STREET. PHONE 887

Margaret Illington To-night.

Since Margaret Illington's temporary withdrawal from the stage, two years ago, those who had enjoyed the privilege of seeing her brilliant work with John Drew in "His House in Order," and later as star of the head of her

MISS ILLINGTON.

own company in "The Thief," have been patiently awaiting the time when she would return to the stage. All this makes the news more than welcome to her many admirers to learn that she is scheduled for an appearance at the Victoria theatre to-night, presenting a new play by Henri Bernstein, "The Whirlwind."

Miss Illington is accredited with having found success in this new play, even greater than she did in Bernstein's "The Thief," which theatre-goers will easily recall as one of the finest plays of its time.

"The Whirlwind" is a story replete with brilliant possibilities for great acting, and is said to move easily along towards its climax without theatrical trick or subterfuge, with every powerful situation developed rationally from consistent natural conditions.

Miss Illington is described as having reached the height of her art in her interpretation of this play which without question is the greatest success of her career. An unusually excellent supporting company is carried.

NEARLY DIED OF STONE IN THE BLADDER

Gin Pills Saved Him.

512 James St., Hamilton, Ont.

"Five years ago, I was taken down with what the doctors called inflammation of the Bladder—intense pains in back and loins, and difficulty in urinating, and the attacks, which became more frequent, amounted to unbearable agony. I became so weak that I could not walk across the floor. "My wife read in the papers about GIN PILLS and sent for a box. From the very first, I felt that GIN PILLS were doing me good. The pain was relieved at once and the attacks were less frequent.

"In six weeks the Stone in the Bladder came away. When I recall how I suffered and how now I am healthy and able to work, I cannot express myself strongly enough when I speak of what GIN PILLS have done for me."—John Herman, 48

GIN PILLS are sold at 50c a box for \$2.50. Sent on receipt of price if your dealer does not handle them. Sample box free if you write us, mentioning this paper. Money back if GIN PILLS do not give full satisfaction. National Drug and Chemical Co., Dept. V. T., Toronto.

PASSING SHOW

New Grand Theatre.

May Orietta and Fred W. Taylor, the big act of the Grand theatre this week, are winning their way to public appreciation through the brilliant singing and scenic turn entitled "The Butterfly and the Prince," which is without doubt one of the best of musical acts on the road.

John Higgins surprises everyone by

his agility. His jumping is extraordinary; in fact, it is a gift. Scott, the rough rider, and his partner Wilson, are athletes and humorists who never tire the audience, but keep the laughter going long after the act is through. Julia Miller and Charles Bresnans give a pleasing variety of comic singing and dancing, and Joseph Kottler with Marie Nelson, play in "The Town Piddler" to advantage. Thomas J. Price sings and there are moving pictures.

READ THE DAILY TIMES

Metchosin—Buy Before the Railway Announcement

We have for sale a farm as a going concern (fall crop is in) in the above district; 175 acres; 35 acres under cultivation; balance mostly slashed; a creek runs through the property. Furnished 6 roomed house; barns, stock, implements and everything complete. PRICE \$100 PER ACRE, ON TERMS. For further particulars apply to

R. V. WINCH & CO., Limited

Temple Building, Fort St. Tel. 145. Victoria.

These For Sale Ads. Will Bring About Some Real Estate Sales To-day

LEE & FRASER Real Estate and Insurance Agents... FARMS AND ACREAGE FOR SALE... STRAWBERRY VALE... WILKERSON ROAD... STRAWBERRY VALE... DYSART ROAD... SOMENOS DISTRICT...

S. A. BAIRD Real Estate, Financial and Insurance Agent... 1219 DOUGLAS STREET.

SMALL COTTAGE on Cook Street... FAIRFIELD ESTATE... TO RENT - New 7-roomed house...

VANCOUVER STREET... FIRE INSURANCE WRITTEN AT LOWEST RATES.

L. U. CONYERS & CO. 655 VIEW STREET... SOME MORE GOOD BUYS.

\$2,500 - Fairfield Estate - Brand new cottage... \$800 - Bank Street - Choice level building...

\$500 - Empress Avenue - Splendid building... \$2,500 - Simcoe Street - Two choice lots...

FIRE INSURANCE WRITTEN AND MONEY TO LEND.

HOTEL Washington Annex SEATTLE... A modern, homelike hotel... Absolutely fire-proof... 200 Rooms All Outside...

When in Seattle Enjoy your visit by stopping at the FAIRFIELD HOTEL... CORNER 6th AND MADISON STS.

"LAND REGISTRY ACT." To Edward Purser or the Legal Representatives of Edward Purser... Take notice that an application has been made to register transfer from me to J. A. Van Tassel...

NOTICE Notice is hereby given that I intend to apply at the next sitting of the Board of License Commissioners of the City of Victoria for the license to sell spirituous and fermented liquors by retail at the Colonist Hotel...

NOTICE Take notice that I, S. Caffin, intend to apply to the Board of Licensing Commissioners of the City of Victoria... for a transfer of the liquor license now held by me in respect of the Albion Saloon...

REMOVAL NOTICE The North Victoria branch of the Canadian Bank of Commerce are now occupying their new premises, corner Douglas and Bay Streets.

F. E. MITCHELL & CO. Real Estate, Timber, Mines, Northern B. C. Lands... ELLISON TOWNSITE LOTS... FOUL BAY WATERFRONT... ST. CHARLES ST. NEAR RICHARDSON... GRANT ST. - One lot, 1-3 cash... EDMONTON ROAD - Double corner... COOK ST. - This lot will bring \$2,000...

NOTICE IN THE SUPREME COURT OF BRITISH COLUMBIA. In the Matter of Elizabeth A. James, Deceased, and in the Matter of the Official Administrator's Act.

YOUR CALL FOR HELP Will be answered at once if you phone when your water pipes burst or something else happens. WE'LL FIX THE PLUMBING So that it will stay fixed until entirely worn out or you wish to change it for more modern service...

The Colbert Plumbing and Heating Co., Ltd. 75 Broughton Street.

THE DOCTOR... THE DOCTOR... "No one is more anxious to help you than I am."... Steadman's Soothing Powders... CONTAIN NO POISON

For Mayor 1911 I beg to announce myself as a candidate for the Mayoralty for 1911. John A. Turner

POUND SALE Suanich Municipality... I shall sell by public auction on Friday, October 21st, 1910, at 12 o'clock noon, one Bay Horse, branded O on half hind quarter; white blaze on face...

J. STEWART YATES 22 BASTION STREET, VICTORIA. THE LAST OF THE YATES ESTATE FOR SALE. 80 ACRES - Sooke District, just inside Sooke Harbor.

THE CITY BROKERAGE A. T. ARVEY, Manager. 1218 DOUGLAS STREET.

DO YOU WANT ANOTHER BARGAIN? Like the one we advertised here last week and sold at once. FOR \$3,200 we have just listed a new six-room cottage...

J. GREENWOOD REAL ESTATE AND TIMBER. Phone 1425. Next to Bank of N. S. A.

CHOICE LOTS CLOSE IN. We have the selling of ten choice, level, grassy lots, situated on Graham and Prior streets, close to Bay Street...

HONOR MISSIONARY. Fishermen of Sooke Make Presentation to J. W. Burns.

(Special Correspondence.) Sooke, Oct. 19. - The two companies of fishermen united together met in Knox church, Sooke, on Sunday evening to bid farewell to J. W. Burns upon his leaving for another mission field...

LOSES HIS LIFE. Man Falls from Steamer Inlander While Steamer is Passing Through Canyon. Kittelas, Oct. 19. - As the steamer Inlander was passing through the canyon Bert Whincup slipped off the guard rail into the Skeena and was drowned.

MANY FORMS OF NERVOUS TROUBLE All Yield to the Blood Enriching, Nerve Building Influence of DR. A. W. CHASE'S NERVE FOOD. Picture to yourself the thousands of cases of nervous prostration, of locomotor ataxia and of partial paralysis that have been cured by Dr. Chase's Nerve Food.

BOY LOSES EYE. Vancouver, Oct. 19. - Picking up an unexploded torpedo at the home of his parents, at 1226 Richards street, Donald Campbell, six years of age, in some manner discharged the explosive. The force of the explosion threw the lad to the ground and so badly injured his right eye that it was necessary for the doctors at the general hospital to take out the optic. The boy was but six years of age.

CUMBERLAND LICENSES. Cumberland, Oct. 19. - At the last meeting of the city council a communication was received from the secretary of the Citizens' League recommending that only one wholesale liquor license be granted in town, and that hotel licenses be increased to \$500. The city clerk was instructed to inform the Citizens' League that the matter of hotel licenses was now under consideration.

NEW SURVEY OF NEW WESTMINSTER Errors to be Rectified - Cost of Undertaking May Reach \$6,000. New Westminster, Oct. 19. - The city will at last be surveyed again and all doubts as to the limits of each plot of ground in the city will be set at rest.

RENEWED ACTIVITY IN THE LARDEAU Number of Properties are Now Being Developed - Some Rich Strikes. Nelson, Oct. 19. - One of the most notable instances of the mining revival which will mark the present year as one of the most important in the history of mining in British Columbia is the activity in the Lardeau country.

CITY'S GRANT. Mayor of New Westminster Asked to Sign Cheque in Favor of R. A. & I. Society.

New Westminster, Oct. 19. - The finance committee at the city council at the weekly meeting presented a report recommending that a cheque for \$2,000 in favor of the R. A. & I. Society be drawn up and presented to the mayor for signature.

LOSES HIS LIFE. Man Falls from Steamer Inlander While Steamer is Passing Through Canyon. Kittelas, Oct. 19. - As the steamer Inlander was passing through the canyon Bert Whincup slipped off the guard rail into the Skeena and was drowned.

MANY FORMS OF NERVOUS TROUBLE All Yield to the Blood Enriching, Nerve Building Influence of DR. A. W. CHASE'S NERVE FOOD. Picture to yourself the thousands of cases of nervous prostration, of locomotor ataxia and of partial paralysis that have been cured by Dr. Chase's Nerve Food.

BOY LOSES EYE. Vancouver, Oct. 19. - Picking up an unexploded torpedo at the home of his parents, at 1226 Richards street, Donald Campbell, six years of age, in some manner discharged the explosive.

CUMBERLAND LICENSES. Cumberland, Oct. 19. - At the last meeting of the city council a communication was received from the secretary of the Citizens' League recommending that only one wholesale liquor license be granted in town, and that hotel licenses be increased to \$500.

RENEWED ACTIVITY IN THE LARDEAU Number of Properties are Now Being Developed - Some Rich Strikes. Nelson, Oct. 19. - One of the most notable instances of the mining revival which will mark the present year as one of the most important in the history of mining in British Columbia is the activity in the Lardeau country.

RENEWED ACTIVITY IN THE LARDEAU Number of Properties are Now Being Developed - Some Rich Strikes. Nelson, Oct. 19. - One of the most notable instances of the mining revival which will mark the present year as one of the most important in the history of mining in British Columbia is the activity in the Lardeau country.

CITY'S GRANT. Mayor of New Westminster Asked to Sign Cheque in Favor of R. A. & I. Society.

New Westminster, Oct. 19. - The finance committee at the city council at the weekly meeting presented a report recommending that a cheque for \$2,000 in favor of the R. A. & I. Society be drawn up and presented to the mayor for signature.

LOSES HIS LIFE. Man Falls from Steamer Inlander While Steamer is Passing Through Canyon. Kittelas, Oct. 19. - As the steamer Inlander was passing through the canyon Bert Whincup slipped off the guard rail into the Skeena and was drowned.

MANY FORMS OF NERVOUS TROUBLE All Yield to the Blood Enriching, Nerve Building Influence of DR. A. W. CHASE'S NERVE FOOD. Picture to yourself the thousands of cases of nervous prostration, of locomotor ataxia and of partial paralysis that have been cured by Dr. Chase's Nerve Food.

BOY LOSES EYE. Vancouver, Oct. 19. - Picking up an unexploded torpedo at the home of his parents, at 1226 Richards street, Donald Campbell, six years of age, in some manner discharged the explosive.

CUMBERLAND LICENSES. Cumberland, Oct. 19. - At the last meeting of the city council a communication was received from the secretary of the Citizens' League recommending that only one wholesale liquor license be granted in town, and that hotel licenses be increased to \$500.

BRITISH - AMERICAN TRUST CO., LTD. Broad and View Streets. FOR QUICK SALE. \$1,900 - 5-roomed house with hot and cold water, sewer, on lot 40x130; only one mile from city hall; \$500 cash, balance \$15 month.

\$3,000 - Practically new 6-roomed cottage in nice neighborhood, all modern conveniences, half block from car; \$500 cash, balance monthly, to suit purchaser.

an additional force of eight men. We will then begin to get out ore for raw-hiding during the winter. A few days ago the snow was about one foot in depth at the mine and it seems likely that raw-hiding will commence earlier than usual this winter.

ACQUITTED. Vancouver, Oct. 19. - Henry Darcy, an old British soldier, charged with shooting with intent to kill Albert Ridley, at 917 Beach avenue, on August 1st last, was found "not guilty" by the jury in the assize court.

WILL INCREASE OUTPUT. Greenwood, Oct. 19. - The force at the Mother Lode is to be increased and the output of the mine raised to 1,500 tons daily.

months Mayor McIntosh has returned to the city, and announces that work will be resumed upon the big tunnel within two weeks. Two shifts will be put on and a force of twenty men employed.

READ THE DAILY TIMES

THE B. C. LAND & INVESTMENT AGENCY, LTD. 922 GOVERNMENT ST. \$650 CASH. Buy a 7-room new house, with large lot, on Cedar Hill road, Price \$2,650, balance payable at \$25 per month, which includes interest.

\$400 CASH. Buy a 5-room cottage and lot, 6x112, in the north end, just off King's road; cottage is modern. Price \$2,400, balance at \$25 per month, which includes rent.

CHARMING LITTLE COTTAGE With One Acre of Ground. This represents another of the many charming homes we have on our lists. This cottage has 6 rooms and is in perfect condition. Lots of fruit trees and small fruits. Location is Lamson St. Price, on terms, \$5,000.

A MODERN HOME. An exceptionally well-built 9-room residence, with stone foundation, having 96 feet frontage on Upper Pandora street. The moderate figure of \$8,000 is all that is asked for this home, on terms of \$2,500 cash, balance on easy payments at 7 per cent.

This is positively one of the best "home buys" in the city to-day.

READ THE DAILY TIMES

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.

Tenders for Brass Goods, Pipe and Fittings. Separate tenders endorsed, sealed and addressed to Wm. W. Northcott, Purchasing Agent, will be received up to 4 p. m. on Monday, the 24th day of October, 1910, for the following: First, Brass Goods. Second, Galvanized Fittings. Third, Lead Pipe. Fourth, Galvanized Iron Pipe.

Local Improvement Works. The Municipal Council of the Corporation of the City of Victoria having determined that it is desirable: 1. To grade, drain and pave with bituminous macadam Blanchard street, between Humboldt street and Douglas street, and to construct permanent sidewalks of concrete with curbs and gutters on both sides of said street, including cost of sewer, surface drain and water laterals.

Local Improvement Works. The Municipal Council of the Corporation of the City of Victoria having determined that it is desirable: 1. To grade, drain and pave with bituminous macadam Vancouver street, from the south side of Burdette avenue to Humboldt street (roadway 22 feet wide) including cost of sewer, surface drain and water laterals.

NOTICE IS HEREBY GIVEN that the said reports are open for inspection at the office of the city assessor, City Hall, Douglas street, and that unless a petition against any proposed work of local improvement above mentioned, signed by a majority of the owners of the land or real property to be assessed for such improvement, and representing at least one-half of the value of the said land or real property, is presented to the Council within 15 days from the date of the first publication of this notice, the Council will proceed with the proposed improvement upon such

tion of this notice, the Council will proceed with the proposed improvement upon such terms and conditions as to the payment of the cost of such improvement as the Council may by-law in that behalf regulate and determine.

WELLINGTON J. DOWLER, C. M. C. City Clerk's Office, Victoria, B. C., September 27th, 1910.

Local Improvement Notice. The Municipal Council of the Corporation of the City of Victoria having determined that it is desirable:

1. To grade, drain and pave with bituminous macadam Vancouver street, from the south side of Burdette avenue to Humboldt street (roadway 22 feet wide) including cost of sewer, surface drain and water laterals. 2. To grade, drain and macadamize with bitumen Vancouver street, between Queen's Avenue and Bay Street, and to construct permanent sidewalks, with curbs, gutters and boulevards (including maintenance), also cost for curb and gutter along the northern boundary of the North Park, including cost of sewer, surface drain and water laterals.

NOTICE IS HEREBY GIVEN that the said reports are open for inspection at the office of the city assessor, City Hall, Douglas street, and that unless a petition against any proposed work of local improvement above mentioned, signed by a majority of the owners of the land or real property to be assessed for such improvement, and representing at least one-half of the value of the said land or real property, is presented to the Council within 15 days from the date of the first publication of this notice, the Council will proceed with the proposed improvement upon such

"CHEESE IS ALLIED TO SQUEEZE"

(Old Dictionary Definition.)

The smart housewife can certainly squeeze out a nice luncheon or supper dish at any time when she is wise enough to keep some of these nice-cheese delicacies on hand ready for an emergency. All new stock and grand values:

- GENUINE ENGLISH STILTON, lb. 50c; whole Cheese, lb. 55c
FINE CANADIAN CREAM CHEESE, lb. 20c
PRIME CANADIAN STILTON, lb. 25c
GERMAN BREAKFAST CHEESES, 4 for 15c
INGERSOLL CREAM CHEESE, each 35c
FRESH CAMEMBERT CHEESE, each 35c
FROMAGE-DE-BRIE, each 10c
NEUFCHATEL, each 60c
30QUEFORT, per lb. 25c
OREGON CREAM CHEESE, 25c

DIXIE H. ROSS & CO.

INDEPENDENT GROCERS, 1317 GOVERNMENT ST. LIQUOR DEPT. TEL. 1593.

The Exchange

718 Fort Street. Phone 1737. Headquarters for the finest polishing cloth ever discovered.

REDIO

First consignment sold out. Fresh stock on Friday. For Housework, 25c. For Motors and Launches at 50c.

Maynard & Son

AUCTIONEERS. Instructed, we will sell at salesrooms To-Morrow, 2 P. M. ALMOST NEW

Furniture and Effects

Including: Upright Piano, Oak Sideboard, Oak Extension Table, Oak Tinning Chairs-leather seats, Hall Rack, Centre Tables, Oak Rockers, Mission Arm Rocker in leather, upholstered Arm Chairs, Bamboo Seat

STOCK, ETC.

One 2-year-old Colt by Gold-Salver; one Chestnut Horse, one 3-year-old Grey and one Bay Horse, one Cow, part Jersey, milking; Rubber Tired English Dog Cart, Double Set of Harness, one Gladstone, Rubber Tired Single Set of Harness, good lot of Chickens, English Pigskin Saddle, part Jersey and Holstein Cow, milking; Humphrey's Clover Cutter, 1 Tent, etc.

MAYNARD & SON, Auctioneers.

Davies & Sons

AUCTIONEERS, 565 AND 525 YATES STREET

TO RENT

House and cottage, central; for sale, pianos, scalars from 35c down, beds, bureaus, chairs, blinds from 25c and lots of other goods. Davies & Sons, Auctioneers, 565 and 525 Yates street.

A prominent western attorney tells of a boy who once applied at his office for work. "This boy was bright looking and I rather took to him. "Now, my son," I said, "if you come to work for me you will occasionally have to write telegrams and take down telephone messages. Hence a pretty high degree of schooling is essential. Are you fairly well educated?" "The boy smiled confidently. "I be," he said."

THE LORAIN RANGE

Is the latest and best production that can be made. It will save two-thirds of its cost in the saving of fuel. Come in and see one.

B. C. HARDWARE COMPANY LTD. PHONE 52. Cor. Broad and Yates Streets.

Why Not Make a Date With These?

- FINE DATES, per lb., only 15c
FINE TOMATOES, per crate \$1.20
FINE LARGE SWEET POTATOES, 5 lbs. 25c
SPECIAL FIG VALUE. NEW CALIFORNIA FIGS, per box, 90c, per 16-oz. packet 10c

Hallowe'en will be here very shortly and you'll need both Figs and Dates. Better get 'em now at these prices.

The West End Grocery Company, Ltd. 1002 Government Street. Telephones 88 and 1761.

SYNOD ADOPTS RESOLUTION

FAVOR BIBLICAL TEXT BOOKS IN DAY SCHOOLS

Also Wish China Released From Treaty Obligations by British Government

After a lengthy discussion on the question of public education in the schools of this province the synod of Columbia, at its final meeting last evening, adopted the following resolution, which was moved by Rev. E. G. Miller and seconded by P. Wollaston: "Whereas, in the Public Schools Act there is a clause which reads that the highest morality shall be inculcated, that this synod records its conviction that a text book of Bible knowledge be compiled and put forth for the use of the public schools of the province."

Dean Doull introduced a motion, seconded by H. O. Litchfield, which read as follows: "That it is desirable that in every parish at the yearly meeting called for the election of church officers a Parochial missionary committee of not more than six laymen be elected by the vestry, whose duty shall be to assist the rector in developing a missionary spirit in the parish, and who shall present a yearly report to the Easter vestry."

Following the resolution of Rev. W. Barton dealing with the spiritual needs of the diocese, a committee was appointed by the bishop to take up this matter.

A strong committee was appointed on the motion of A. S. Barton to carry out a systematic canvass of the diocese for the clergy pension funds. Rev. E. G. Miller submitted the canon on registration, which was passed through all its stages. This canon imposes the duty of every clergyman to register the names of all persons who have been baptised, confirmed, married or have died, and to send copies of the register to the diocesan registrar yearly.

Notes of thanks were passed to the speakers at the missionary meeting; to the authorities of Christ church parish for the use of the schoolroom; to the ladies for the luncheons provided during the time the synod was in session, and to the Bishop of Columbia for presiding.

At the conclusion of the business last evening, Rev. A. J. Hall, Alert Bay, at the request of the bishop, addressed the synod on the subject of the conditions of the Indians. He deprecated in earnest terms the injurious effects of the potlatch which has been allowed to be carried on to an inordinate extent without any attempt being made to curtail it. Rev. Mr. Hall also spoke on the needs of the northern parts of this island, especially at Quatsino.

The afternoon session was taken up in the passing of resolutions, the most important of which was moved by Archdeacon Scriven, and read as follows: "With regard to the opium traffic in China this synod urges the British government that China be formally released from treaty obligations to admit opium, and that the connection of the Indian government with the opium export trade be brought to an end."

This is the second resolution passed on the same subject at the synod. Another prominent resolution passed was proposed by Dean Doull and seconded by A. J. Dallain. It read as follows: "That having in view the incentive to excessive drinking, which arises from the treating at the bars of saloons and hotels, this synod declares itself in favor of the total prohibition by law of the treating system."

A resolution asking for the appointment of a censor of all public moving pictures shows and dramatic entertainments and recommending that no children under sixteen years of age be admitted without an older person, was passed. The resolution moved by A. Longfield and seconded by Rev. E. G. Miller was carried: "That this synod strongly recommends the publishers of the Book of Common Prayer to issue an organist's edition about the same size as the large edition of the Cathedral Psalter; and that in its production a much better quality of paper and ink be used than in the editions already published."

WHAT IT COSTS TO FLY.

Some particulars on this subject are supplied in an article in the Fall Mail magazine by H. Massac Butler. A large biplane or monoplane, it seems, costs \$1,500 or \$1,750. A shed, which should be something of a workshop too, will then be wanted. This will cost a minimum of \$150, though few really satisfactory ones in England have cost less than \$200. It will be usual, too, unless the shed is one of a colony, to engage the services of a watchman, and if one is to give oneself anything like a chance of flying he will want the mechanic and the occasional services of anything up to three or four laborers. The conclusion arrived at is that the expenditure will work out at more than double the cost price of the machine in twelve months—a \$1,600 machine costing about \$3,000.

Shiloh's Cure

quickly stops coughs, cures colds, heals the throat and bronchitis.

Are You Going Into a New Office?

You Are! Well, You Will Need a New Desk

little house maid says a nice desk is an ornament too

WE HAVE THE GOOD ONES, THE STYLISH ONES AND THE LASTING ONES AND THE ONES WITH THE RIGHT PRICE.

OUR FOURTH FLOOR AT PRESENT IS A SIGHT WORTH SEEING WITH ALL THE LATEST SAMPLES OF DESKS, Etc., Etc.

HIGH ROLL TOP DESKS

The high roll-top style gives more space for the convenient storage of papers, etc., and is therefore favored by many business men. We have a big choice of styles and prices, \$150.00, \$140.00, \$85.00, \$80.00, \$60.00, \$50.00, \$45.00, \$38.00, \$25.00.

LOW ROLL TOP DESKS

The low style in the roll top desk is becoming very popular with many business men. Our selection of this style of desk embraces many styles and a magnificent assortment—\$140.00, \$125.00, \$55.00, \$50.00, \$45.00, \$40.00, \$35.00.

SANITARY ROLL TOP DESKS

A sanitary desk is a desk on legs. It appeals to many business men, and is fast coming into demand. We have a splendid assortment of styles in this desk in golden finished oak, at \$115.00, \$60.00, \$55.00, \$50.00, \$40.00, \$30.00.

FLAT TOP DESKS

Many of the larger offices prefer the flat top desk. It certainly is a splendid desk and does not take up very much floor space, and yet is large enough to store away your papers in. It is a very stylish looking desk. We have some splendid ones in this style from \$16.00.

BANKER'S FLAT TOP DESK

This is an ordinary flat top desk with a raised shelf running round three sides. It is a very useful desk for any office. In Early English finished oak, \$70.00.

OFFICE STOOLS

For high desks in several styles, with wood seat and cane seats and revolving seats, priced at \$2.50, \$1.50 and \$1.25.

STANDING DESKS

We have a fine assortment of the book-keepers' standing desks. The arrangement is splendid and the workmanship and material of the best. We have this desk in three sizes, 6ft., 7ft. and 8ft. With three drawers and top shelf. In golden elm, 7ft. \$30.00, 6ft. \$28.00, in golden oak, 8ft. \$35.00, 6ft. \$30.00.

TYPEWRITERS' DESKS.

A great assortment of styles in either golden finish or Early English finish oak, with the latest ideas in construction. We have them in Early English from \$12.00, also Sanitary styles, in either golden or Early English oak at \$40.00 and \$35.00, in golden oak at \$30.00.

TYPEWRITERS' CHAIRS.

We have a nice assortment of comfortable and stylish chairs for the stenographer. Tilting chair with adjustable back and a cane seat, \$8.00. Very stylish chair, tilting, in either golden or Early English oak, at \$8.50.

TILTING OFFICE CHAIRS

We have a splendid assortment of these chairs in golden finished oak and in Early English finished oak, some of which are upholstered in leather. A fine selection to choose from. Priced from \$18.00 to \$7.50.

Ladies, Use the Rest Room on the Second Floor.

WEILER BROS

Order Your Goods By Mail We Will Look After Your Wants Carefully.

THREE MEN HAVE JAIL SENTENCES

Theft Charges Dealt With—Foreigner Wandering With Open Knife Gets Month

Edward Moore, alias Wilson, whose home is in San Francisco, was arrested last night on the Prince George by Detective Perdue, and from the police court this morning he was sent to the provincial jail to serve a term of three months' imprisonment, having been convicted on a charge of stealing an overcoat owned by Daniel Bain from the Victoria hotel. Moore was seen to take the coat from the hotel, was identified as the man who sold it in a second-hand clothes store, but maintained his innocence.

ARTIST'S DIFFICULTIES.

Holman Hunt Sold Pot-Bollers While His Big Picture Had Face to Wall

As a young man the late Mr. Holman Hunt had great difficulty in selling his pictures, and, indeed, in going on with his painting at all. For four years he had to keep "The Finding of the Savior in the Temple," turned usually face to the wall, while he was working at "pot-bollers." He sold his "Two Gentlemen of Verona" to a Belfast patron for £157, but out of that amount had to take £60 in a painting by "young Danby." The balance was sold partly in £10 instalments. Hunt wrote in the Contemporary of May, 1888: "When the dates for repayment came, a letter invariably arrived proposing to give instead of money further paintings, so that the transaction became a continual torment to me."

A more generous patron was Mr. Combe, printer to the Clarendon Press at Oxford, who made a collection of Pre-Raphaelite pictures, among them being "The Light of the World." This his widow gave to Keble College, where it hangs in the chapel. Mrs. Combe used to tell how she once visited the studio of a well-known R. A. He said to the lady who had taken her there: "Would you believe it? Holman Hunt has found some fool to buy his 'Light of the World.'" She replied, "Yes, I do believe it, for my friend here is the wife of the man who bought it."

EXCELSIOR MEAL FOR POULTRY.

The only up-to-date poultry mash that makes hens lay. Containing beef, bone and grit, so proportionally ground and mixed that it cannot fail to have good results. Use our Egg Producer along with it. EXCELSIOR MEAL, per sack... \$1.75. EGG PRODUCER, per pkg. 50c.

Tel. 413. SYLVESTER FEED CO. 709 Yates

Arrow Brand Gilsonite Composition

is for Concrete and Brick Walls, Iron and Wooden Structures of all kinds. For Ships' Hulls and Decks, for all kinds of Roofs, for Tin or Iron Buildings and Bridges. It is especially adapted for insulating purposes. It will stand a high degree of heat, and will not carbonize. It is proof against Acids, Alkalis, Fumes and Gases, and is particularly adapted for use on gas, oil and cyanide tanks, pipes, boilers, smelters, etc. Ask for color card.

PETER McQUADE & SON Shipchandlers. Sole Agents.

Subscribe for The Times