

WEATHER FORECAST

For 24 hours ending 5 p.m., Wednesday: Victoria and vicinity—Light to moderate winds, fine and mild for several days.

VOL. 64 NO. 84

VICTORIA, B.C., TUESDAY, APRIL 8, 1924

WHERE TO GO TO-NIGHT

Royal-Richards, the Magician. Panagos-Kivani, Minstrels. Caplan-Sporting, Vaudeville. Dominion-Soramouche. Playhouse-Divorce. Columbia-Bava.

PRICE FIVE CENTS

FOUR U.S. PLANES ARE TO FLY TO SITKA TO-MORROW

Major Martin's Machine, Damaged in Alighting, Repaired at Prince Rupert

British Aviators at Corfu Awaiting New Motor From England

Prince Rupert, April 8.—All of the United States round-the-world fliers are ready to hop off to-morrow morning for Sitka, Alaska, if the weather proves suitable. A high wind and rain prevail to-day, but fine weather is predicted by weather prophets for to-morrow.

Major Martin, working under high pressure, has completed repairs to his aeroplane. The two wing struts which were broken when he "panicked" into the harbor here in a heavy snowstorm after journeying from Seattle were replaced in the drydock yard. Special timbers of Sitka spruce were sent here from Prince Rupert, and the new parts were quickly installed.

The other three planes are ready. MESSAGE TO SEATTLE Seattle, April 8.—The United States army aeroplane squadron engaged since March 17 in a flight round the world will depart from Prince Rupert to-morrow, its commander, Major Frederick L. Martin, stated in a telegram received to-day by David Whitcomb, president of the Seattle Chamber of Commerce.

BRITISH AT CORFU Athens, April 8.—Colonel Stephen Lowe of St. Louis, Mo., director of the American Near East Relief at Corfu, is playing host to the stranded British aviators, and in an attempt to fly around the world, who will be delayed at Corfu another ten days awaiting the arrival of a new engine for their plane from England.

A Stuart MacLaren, head of the expedition, is finding some solace for his delay in the fact that the United States round-the-world aviators are being delayed on the Pacific Coast.

MacLaren said his inability to resume the flight was due to a defective engine casing, for which spare parts were unavailable in Greece.

DENIES PAYMENT OF COMMISSIONS

T. W. McGarry, Former Provincial Treasurer, Speaks of Ontario Loan in 1919

Prepared to Testify Again Before Committee of the Legislature

Toronto, April 8.—"I have nothing to say to that," stated T. W. McGarry, who was Provincial Treasurer in the Hearst Government, regarding a front page editorial in The Toronto Globe which stated large rebates were paid by the Home Bank to someone while the Hearst Government was in power in Ontario, (before the advent of the Drury Government.)

"I have been under oath and I am prepared to go under that again," said Mr. McGarry, referring to sessions of the Public Accounts Committee of the Legislature.

"I think it is very unfair—the reference to the 1919 deposits in the Home Bank. If you go back to 1917 and 1918 you will find there was a great deal of difference. And, as I explained, we had the Resources Committee money there. There were also loans that were put through the Home Bank which would tend to increase the average deposit."

Asked specifically about the \$2,000 supposed rebate on the Province of Ontario loan in 1919, Mr. McGarry said:

"I don't know anything about any money paid on loans. If you look up the record with regard to the last loan you will find the loan was not finally paid until I left there. I was asked about that. I know nothing at all about commissions, and if they go back they will find there were never any commissions paid, and if there were any they were without my knowledge or assent."

Montana Cow Sets Record For Milk Production

Chicago, April 8.—A new champion for milk production by cow ten years old or over is Grace Konigen, purebred Holstein-Friesian, bred and owned by the Montana State College of Agriculture, it was announced to-day. The champion, according to the advanced registry department of the Holstein-Friesian Association of America, produced in one year 22,294 pounds of milk and 1,051.3 pounds of butter fat, enough milk to fill a row of quart bottles one mile in length and sufficient to supply forty-four families with one quart each day for one year.

The former milk production record of 21,580 pounds was held by Adirondack Wietke Dairy Maid.

AMNESIA VICTIM HAD OVER \$14,000 IN HIS POCKETS

San Francisco, April 8.—A youth identified as Lieut. Ervin R. Brown, United States navy paymaster who disappeared with \$12,000 in Government funds from Mobile, Alabama, March 10, was found last night in Golden Gate Park here, apparently a victim of amnesia. He had \$14,200 in his pockets. He talked incoherently and under persistent questioning became violent and had to be subdued. He is under guard in a hospital detention ward.

Steamship Ashore Off Florida With 160 Passengers

St. Petersburg, Fla., April 8.—One hundred and sixty passengers, most of them winter tourists from the north, are stranded early to-day about the steamship Jesso B. Adams, which ran aground late last night on a reef thirteen miles out of Sarasota, Florida.

The vessel which, officials of the line say, is undamaged and in no danger, is expected to be floated at high tide to-day with the aid of tugs that proceeded from here to her assistance.

DEFEAT OF BRITISH MINISTRY ON ANY VOTE AFTER THE BUDGET WOULD MEAN AN EARLY CHANGE

London, April 8 (Canadian Press Cable)—The MacDonald Government's defeat in the Commons yesterday on the Rent Eviction Bill has intensified speculation as to the probable length of life of the present Ministry. With the budget only two weeks away, it is undeniable that neither Mr. Asquith, the Liberal leader, nor former Premier Stanley M. Baldwin is anxious to take the reins, but once the budget is out of the way Premier MacDonald, it is predicted, will not survive many defeats like that of yesterday on a matter like housing, which is in the forefront of the Labor Party's programme.

HABEAS CORPUS RULING AWAITED

Chief Justice Hunter Hears Application in Case of Gee Dew

Does Not Follow Ruling of the Court of Appeal

Vancouver, April 8.—Although the Court of Appeal, by a majority judgment, decided applications for a writ of habeas corpus could not be made successively to judges of the Supreme Court of British Columbia, Chief Justice Hunter to-day announced he had reached a contrary conclusion.

With two conflicting opinions, one coming from the highest judicial tribunal, the province and the other from the Chief Justice of British Columbia, lawyers are in a quandary.

Should the Chief Justice grant the writ and liberate the Chinese there will be no appeal from his order.

The Legislature of British Columbia enacted an amendment during recent years extending appeals to the Court of Appeal in habeas corpus matters, but the province has no jurisdiction to legislate criminal law and in this case Gee Dew was charged with an offence against a Federal statute.

After Chief Justice Hunter had announced he would hear the application, Mr. Henry Richmond, who is connected with the case, contended the conviction should be quashed on two grounds, one because the labor had been included in the punishment and the other because a seal had been omitted from the warrant of commitment.

Judgment was reserved.

TWO MEN KILLED WHEN STREET CAR LEFT ITS TRACKS

Pittsburg, Pa., April 8.—Two men were killed and four were injured, two of them seriously, early this morning when a street car jumped the tracks at a curve and crashed into a brick garage.

People of Canada Anticipate Tax Reduction Statement in Budget Speech on Thursday

Ottawa, April 8 (Canadian Press)—When Hon. J. A. Robb, Acting Minister of Finance, brings down the budget on Thursday it is expected he will announce some reductions in taxation, that a balance between expenditure and revenue was reached in the financial year which closed a week ago and that for the first year since the war there was no increase in the net debt. Full figures of the expenditure and revenue for the past year are not yet available, but in customs and excise revenue alone there was an increase of \$20,000,000 over the previous year.

That there will be reductions in taxation has already been indicated by the Government. In the parliamentary corridors it is taken for granted the rates tax will be either reduced or removed altogether from the implements of production, but considerable doubt exists if, in addition, there will be any considerable reductions in the customs tariff.

U.S. Railroads To Pay \$50,000,000 More in Wages

Chicago, April 8.—Wage increases of five per cent, affecting approximately 500,000 employees of thirty-one western railroads and subsidiaries, are reported to have been agreed upon last night as a result of negotiations since March 19 between representatives of the roads, the Order of Railroad Conductors and the Brotherhood of Railway Trainmen.

The reported increase will add nearly \$50,000,000 annually to the payrolls of the railroads which are reported to have agreed to the new contract.

Trade Marks Not Registered in China By Foreign Firms

Peking, April 8.—The Chinese Government's recent note indicating it was not disposed to modify its new trade mark law elicited a reply to-day from representatives of the powers that they did not believe they were warranted in advising their Government to recognize the trade mark laws or in requesting their nationals to register trade marks with the Chinese Trade Mark Bureau.

The reply pointed out that cases of complaints growing out of enforcement of the trade mark law will have to be dealt with in accordance with treaty stipulations concerning such disputes.

Valuable Cattle Killed in California; Disease is Fought

Los Angeles, April 8.—Spread of the foot and mouth disease among livestock of Los Angeles County continued to-day after having been checked for nearly seventy-two hours. The latest outbreak of infection was discovered at La Miranda Park, Pasadena, among six heifers in a valuable certified herd of 280 cattle. The entire herd will be destroyed. Destruction of Agriculture officials announced.

Destruction and slaughter of animals in the Vernon district was practically completed to-day and will be followed by the closing of all packing houses in the area.

Anti-Jewish Disorders Many In Czernowitz

Czernowitz, Rumania, April 8.—Anti-Jewish disturbances have been continuous since Thursday. Theaters, cafes and restaurants have been invaded, and windows smashed and Jewish guests and passersby attacked. The police, with the assistance of a group of Jewish students, are gradually restoring order.

AWARD CONTRACTS AGGREGATING MORE THAN \$1,000,000

Ryan Company to Erect Six University Buildings at Point Grey

Construction of Power Houses to Proceed; Equipment Contracts Undecided

The Ryan Construction Company, of Vancouver, has been awarded the contract for building six semi-permanent buildings at the University of British Columbia, Hon. W. H. Sutherland, Minister of Public Works, announced to-day. The tender was made by the Ryan Company, which is erecting permanent buildings at the University, was considerably lower than the other bids received.

Contracts for the powerhouses at the University was awarded to Smith Brothers and Wilson, McDougall and McNeil will build the powerhouse at the Esplanade mental hospital.

Tenders for the installation of mechanical equipment in the two powerhouses are still under consideration by the public works department.

The contracts awarded to-day total more than \$1,000,000.

OLIVER OPPOSES BRULE LAKE LINE INTO PEACE RIVER

Wants Link Running Through B.C. and Benefiting All Settlers

Scheme Now Before Ottawa Only an "Alberta Development Proposition"

Strong opposition to the construction of the proposed branch of the Canadian National Railways from Brule Lake to Grand Prairie, in the Peace River district, was expressed by Premier Oliver to-day. The Premier added that he would take the question up with his Cabinet to-night after an informal discussion on the subject this morning.

"I have received numerous telegrams from Ottawa informing me that a strong lobby is on foot in the capital to induce the Government to build a line of railway from near Brule Lake on the Canadian National Railways to Grand Prairie and that Prince George interests are in Ottawa opposing this scheme," the Premier said.

"I am inclined to think that the construction of such a line would not help the settlers living in the Peace River section of British Columbia and would postpone or delay the construction of a railway connecting this section with the Peace River line in northern Alberta through the Pine River or Peace River pass with Prince George or with any other point on the Canadian National Railway in this Province.

"In other words, it would be an Alberta development proposition from which the coast would get some benefit but not so much as it would secure from the building of a connection with the Edmonton and Vancouver road by way of the Pine or Peace River pass. I think, too, it would add to the difficulty of the Great Eastern Railway problem. The matter will have consideration at the cabinet meeting to-day but I am not sure that a conclusion will be reached now as to the attitude we should adopt."

FOUR BY EVIDENCE BUT CASE DROPPED

Prohibition Agent Heard To-day by the U.S. Senate Daugherty Committee

Washington, April 8.—Continuing its inquiry into the prohibition situation in Illinois, the Senate Daugherty committee to-day heard further charges of lax enforcement and "protection" by federal and state officials.

Brice F. Armstrong, a prohibition agent, who testified yesterday, was the witness stand. One of his complaints was that the Western Brewery case was dropped on orders from the Department of Justice in Washington, although the local investigators believed the case would be pressed.

Armstrong said he and other agents had seized eighteen half barrels of three-per-cent beer from the brewery and recommended prosecution. W. O. Potter, United States Attorney at East St. Louis, he said, told him that he had instructions from the department to drop the case and that was done.

It was stated by the secretary of the brewery company at the time, Armstrong added, that a \$5,000 "offer of acquittal" had also been accepted by the Government.

The witness told also of failure to prosecute in the Garden City brewery case and of efforts made to remove him as enforcement agent because he would not "stop buying liquor at saloons" they did not want prosecuted.

Armstrong estimated he had reported on 1,000 to 1,500 cases, but never been called as a witness in a criminal case until six months ago. The cases for the most part had gone through with "small fines," he said.

Reign of Horror In Capital of Honduras Now

Washington, April 8.—A reign of horror prevails in Tegucigalpa, capital of Honduras, dead bodies being strewn on the outskirts of the city, with natives actually dying in squares, it is reported to-day in advices to the State Department.

HAIR-BOBBING DAILY TOTAL IN NEW YORK 2,000

New York, April 8.—Barbers' shears snicker-snack through the tresses of Brooklyn misses at the rate of 2,000 a day, it is estimated. In one department store alone eighteen barbers are working morning and night to accommodate the rush to bob before Easter.

DAWES REPORT SETS AMOUNT OF YEARLY PAYMENTS BY GERMANY BUT NOT THEIR TOTAL NUMBER

Paris, April 8.—Brigadier-General Dawes and his fellow reparation experts seem to have attained the objects at which they aimed declares Le Matin in presenting a summary of the committee's forthcoming report which is accepted here as authoritative.

They achieved this, the newspaper adds, without "passing beyond the limits set for them—that is, without raising the political problem of the occupation of the Ruhr or trying to fix definitely the amount of the German debt, since if the Dawes report gives exact details on the amount of the yearly payments which may be exacted from the Reich, it in no way affects the number of these annuities as regards the part which depends upon the budget surplus of the Reich."

The report provides mainly, according to Le Matin, the Germany shall be treated as a reparation debtor, a temporary concession would be made if her railroads, a mortgage would be placed on her industries and a bureau would be established to govern the transfer of money from the country in such a manner as to distribute the existing credit as far as possible. Her annual payments would be tapered upward to keep pace with her economic recovery and financial stability.

The report also provides for automatic installation of strict control by the Allies, which would be vested with extended powers over the Treasury of the Reich.

GREAT MUSICAL FESTIVAL PLANNED

Will be Held on Sunday Afternoon Following Maytime Celebration

The Maytime celebration extending into Sunday this year, the attention of the committee of management has been directed recently to reach some satisfactory plan for a great gathering, from 4,000 to 5,000 people, for the afternoon of the concluding day.

It was originally planned to hold a sacred concert with several choirs united into a massed choir, with one or two bands, either at the Arena or the Armories, the former location being preferred.

However, as the scheme has emerged after consultation with the Victoria Ministerial Association, it will be both a service and a concert.

The address of the occasion will be fifteen minutes and will be delivered by Rev. Dr. Sippell on "Citizenship." The function will be timed for 3 o'clock on May 25, and will last about an hour and a half. There will be hymns, and similar expressions of community worship.

The musical direction will be in charge of Dr. J. E. Hodgson. It is believed that the public will approve of the plan, and already there has been most encouraging results from the churches, many choirs having agreed to participate. Rev. A. K. McMillan, president of the Ministerial Association, has been actively working with the committee to assemble the details.

Rivers Flooded in New England and One Death Reported

Boston, April 8.—Swollen by hours of rain and melted snows, rivers throughout New England had overflowed their banks to-day, causing one death, bringing injury to a score of persons and doing property damage estimated at \$2,000,000.

Church Union Bill Put Before Members of House of Commons Now for Its Second Reading

Ottawa, April 8 (Canadian Press)—Advocates of church union to-day won the first round. This morning, after hearing counsel on both sides, the Standing Orders Committee of the Commons decided to report the petition for the Church Union Bill to the House. The report was not unanimous. It was passed "on division," but no vote was recorded.

The decision by the Standing Orders Committee means rejection of the objection taken by the anti-unionists that the notice given of the bill was not sufficient. This action carries with it automatically the first reading of the Church Union Bill, which will now be placed on the Order Paper for second reading.

ASKS ANOTHER TERM OF OFFICE; PREMIER SMUTS

London, April 8.—The impending dissolution of the South African Parliament is recognized here as holding possibilities of the greatest importance, not only for South Africa but for the Empire.

The political campaign against the Premier has been gaining force for a long time, while the strength of the Nationalists and Laborites has been correspondingly growing, and General Smuts at this moment fills the familiar position of a prophet less honored in his own country than elsewhere, though this is not to say that he lacks a following in the Union.

Upon the question whether General J. B. Hertzog, who stands for republicanism, or General Smuts, with the support of the British community and the "progressive Dutch," carries the day at the general election events of far-reaching consequence depend.

REPUBLICANISM DISCUSSED

The possibility of a triumph for republicanism is undoubtedly in the minds of the people here. Sir Edward Walton, High Commissioner for South Africa in London, questioned by The Daily Express yesterday, said:

"It is very possible a Nationalist majority will be returned in the coming election and Nationalism in South Africa stands for republicanism, although the Nationalists are not understood to be pressing their republican views."

UNCERTAIN OUTLOOK

The London papers, commenting on Premier Smuts's surprise announcement of the dissolution of Parliament, dwell on the uncertainty of the outlook with evident uneasiness. The Times says General Smuts has had a hard row to hoe, but that it is both difficult and futile to attempt to prophesy his political future at this stage.

Morning Post thinks the complications introduced into the situation by the Labor Party and certain German and other alien influences make the issue dark and doubtful.

The Daily News says that if Labor supports the Nationalists' avowed object of establishing a republic a constitutional crisis must follow which may put South Africa into a dangerous turmoil and have an awkward reaction in Great Britain and distant parts of the Empire.

PROTESTS AGAINST TRIAL AT KIEV

Paris, April 8.—Premier Poincaré to-day protested strongly to Foreign Minister Tchitcherin of Soviet Russia concerning the trial of the Russian intellectuals now in progress at Kiev. He did this in a personally signed message couched in the strongest language. At the same time he called on the British and Italian Governments, which are in direct diplomatic contact with Moscow, to make similar representations in an effort to save the savants whose loss would be felt all over the world.

"French public opinion," Premier Poincaré's wireless message read, "sharing the sentiments of scientific circles is following with anxiety the proceedings of the Kiev trial and fears that the capital penalty may fall upon professors whose loss would be sadly felt as diminishing the world's intellectual patrimony. In the name of science, in the name of the rights of man, the French university must demand that the Russian colleagues be saved from a fate they have not merited. In the name of civilization and humanity the French Government adds its earnest desires to those of savants all over the world."

LIQUOR SUPPLY IN AEROPLANES IS A NEW PROBLEM

London, April 8.—It is reported that each of the passenger aeroplanes operating between Manchester and Belfast carries a slot machine from which a passenger may withdraw a small number of whiskeys, one of soda water and a glass for two shillings sixpence.

The licensing authorities are trying to operate this refreshment dispensing service, but they are on the ground, in the air or at what point in the flight, and according to what tax levy.

SOUTH AFRICAN GENERAL ELECTION HOLDS INTEREST OF ALL PARTS OF EMPIRE

Smuts Has Support of British Community and the Progressive Dutch Section and Hertzog Leads Those Who Advocate Republicanism; Colonel Cresswell is at Head of the Labor Forces

London, April 8.—The impending dissolution of the South African Parliament is recognized here as holding possibilities of the greatest importance, not only for South Africa but for the Empire.

The political campaign against the Premier has been gaining force for a long time, while the strength of the Nationalists and Laborites has been correspondingly growing, and General Smuts at this moment fills the familiar position of a prophet less honored in his own country than elsewhere, though this is not to say that he lacks a following in the Union.

Upon the question whether General J. B. Hertzog, who stands for republicanism, or General Smuts, with the support of the British community and the "progressive Dutch," carries the day at the general election events of far-reaching consequence depend.

COMPANY CARRIES OUT WORK ITSELF

All Transmission Line Construction in Hands of B.C. Electric

Greater Speed Will Now be Shown in Right-of-Way Clearing

The B.C. Electric Railway Company will complete the right-of-way clearing for its second transmission line from Jordan River to Brentwood by day labor under direct control. The company took the work over from the contractors, Hume & Rumble, of New Westminster, on Saturday. They have several contracts for the company on the mainland, and the contract here, according to General Superintendent G. M. Tripp, was not making the progress he felt desirable owing to the arrival of such equipment material which should be installed as quickly as possible. It was held by company officials that the contractors would not be sufficiently ahead of the installation men, so the company will itself complete the undertaking. Fifty men are now at work, and the undertaking will be prosecuted vigorously.

The material, as it reached Victoria for equipping the second transmission line, is being shipped to Sassexon, where it will be held on a siding in the company's own cars until the installation is ready. The company originally invited tenders for this work also, but owing to the great variation between company and contractors' figures, the installation will also be carried out by the B. C. Electric. Thus now, the whole work is in direct company hands, for the 25 1/2 miles from Humpback Road to Jordan River.

Four Years and Twenty Lashes For Two Prisoners

Winnipeg, April 8.—Four years in the penitentiary with twenty lashes was the sentence imposed on Joseph Evinoff and Dominik Rubnowski by Judge MacDonald in court here to-day following conviction of the two men on charges of robbery with violence and the entering of private houses.

Basil Thompson Writer, Died in New Orleans

New Orleans, La., April 8.—Basil Thompson, thirty-one, contributor to leading magazines of this country died here yesterday.

PORTLAND FESTIVAL

Portland, Ore., April 8.—June 11, 12 and 13 have been selected as dates for the 1924 Rose Festival, the general committee announced to-day. The annual rose show will be held June 11 and 12.

Church Union Bill Put Before Members of House of Commons Now for Its Second Reading

Ottawa, April 8 (Canadian Press)—Advocates of church union to-day won the first round. This morning, after hearing counsel on both sides, the Standing Orders Committee of the Commons decided to report the petition for the Church Union Bill to the House. The report was not unanimous. It was passed "on division," but no vote was recorded.

The decision by the Standing Orders Committee means rejection of the objection taken by the anti-unionists that the notice given of the bill was not sufficient. This action carries with it automatically the first reading of the Church Union Bill, which will now be placed on the Order Paper for second reading.

Never Before Has It Been So Easy to Own a Hoover Only \$4.50 Cash

—places this best of all Electric Cleaners in your home. You enjoy the full use of the cleaner while paying the balance at the rate of \$5.00 a month.

B. C. ELECTRIC

Langley Street Phone 123

English "Cable" Brogues

For Men or Women, \$7.00, \$7.50, \$8.00

G. D. CHRISTIE

1923 Douglas Street, Four Doors from Hudson's Bay Company

SOUTH AFRICAN GENERAL ELECTION HOLDS INTEREST OF ALL PARTS OF EMPIRE

(Continued from page 1.)

mere Parliamentary majority was not enough, the Premier said, as the Government was dealing with questions of policy.

Cheers and counter-cheers rang out when the announcement of dissolution was made in the Assembly.

Colonel Crosswell, the Labor leader, who followed the Premier, had to speak at the top of his voice.

Speaking to the motion to adjourn, General Horrocks said he was sure the general public would welcome dissolution and the opportunity to express their views at the polls.

CHALLENGE ACCEPTED Colonel Crosswell declared that from the day the present House was elected an entirely false issue, the Labor Party had looked for this dissolution.

SENATE CARRIES ON Cape Town, April 8. (Canadian Press Cable).—It is officially stated that the dissolution in the Union of South Africa will apply to Legislative Assembly only, and that the Senate will carry on, as it is empowered to do under the constitution.

COALITION MINISTRY Pretoria, April 8.—Tielman Roos, leader of the Transvaal Nationalists, commenting on the dissolution of the Parliament of South Africa, said he sincerely hoped the Laborites would enter a coalition ministry if the Nationalists were successful in the election.

FOR FORTY YEARS The plan provides for the issuance of bonds to the value of \$99,999,999 gold marks, secured on the industrial property, to be handed over to the Reparations Commission.

COMMISSION PLAN The expert, Le Main, says, considered the problem in Germany can transfer such large sums abroad without upsetting the international financial market.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

DAWES REPORT SETS AMOUNT OF YEARLY PAYMENTS BY GERMANY

(Continued from page 1.)

The second and third years she would pay 200,000,000 gold marks, the fourth year 1,750,000,000, the fifth 2,450,000,000, and so on upward.

A TRANSPORTATION TAX The supplementary total of 2,450,000,000 marks would be thus obtained.

COULD SELL BONDS The bonds to be handed to the Reparations Commission would yield \$60,000,000 gold marks annually after the fourth year.

FOR FORTY YEARS The plan provides for the issuance of bonds to the value of \$99,999,999 gold marks, secured on the industrial property, to be handed over to the Reparations Commission.

COMMISSION PLAN The expert, Le Main, says, considered the problem in Germany can transfer such large sums abroad without upsetting the international financial market.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

EXCELSIOR GUILD OF KIWANIS MINISTERS

Opening Performance Pleases Large Audience at the Pantages

A crowded house greeted the Kiwanis Club Minstrel Company at Pantages Theatre yesterday evening, marking the second production undertaken by this club in aid of the building fund of the Jubilee Hospital.

The show this year was undertaken on a more pretentious scale than that of a year ago, but it was felt by the members of the troupe, having profited by their experience, to be able to reach a more ambitious plane in their second venture.

The directors made a rather bold departure from the conventional minstrel show, in the sense that instead of beginning the performance with the usual full-dress circle, they presented to their audience a number of sketches.

The second and third years she would pay 200,000,000 gold marks, the fourth year 1,750,000,000, the fifth 2,450,000,000, and so on upward.

A TRANSPORTATION TAX The supplementary total of 2,450,000,000 marks would be thus obtained.

COULD SELL BONDS The bonds to be handed to the Reparations Commission would yield \$60,000,000 gold marks annually after the fourth year.

FOR FORTY YEARS The plan provides for the issuance of bonds to the value of \$99,999,999 gold marks, secured on the industrial property, to be handed over to the Reparations Commission.

COMMISSION PLAN The expert, Le Main, says, considered the problem in Germany can transfer such large sums abroad without upsetting the international financial market.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

AUSTRALIANS KEEP FOREIGNERS OUT

Give Sympathetic Consideration to Dominion Exporters, Says Commissioner

Canadian trade offices abroad always endeavored to render a service to Canadian exporters; to get business for them, and had secured large orders.

One of the most widely known men in the province is J. H. Ashdown, prominent hardware merchant and former Mayor of Winnipeg, who died in that city Sunday.

The death of the late Mrs. Mary Ann Garty, who passed away last Wednesday afternoon, is being remembered in the Roman Catholic Church.

The funeral of the late Mrs. Mary Ann Garty, who passed away last Wednesday afternoon, is being remembered in the Roman Catholic Church.

WEST ROAD CONTROVERSY Ward Five Ratepayers' Association will hold a meeting in the Royal Oak School, Thursday, April 10, at 8 p.m.

REHEARINGS OF SUITS ARE DENIED Washington, April 8.—The Supreme Court of the United States today refused to grant rehearings in the following two cases recently decided.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

LONG A LEADING FIGURE ON PRARIES; LATE J. H. ASHDOWN

Give Sympathetic Consideration to Dominion Exporters, Says Commissioner

Canadian trade offices abroad always endeavored to render a service to Canadian exporters; to get business for them, and had secured large orders.

One of the most widely known men in the province is J. H. Ashdown, prominent hardware merchant and former Mayor of Winnipeg, who died in that city Sunday.

The death of the late Mrs. Mary Ann Garty, who passed away last Wednesday afternoon, is being remembered in the Roman Catholic Church.

The funeral of the late Mrs. Mary Ann Garty, who passed away last Wednesday afternoon, is being remembered in the Roman Catholic Church.

WEST ROAD CONTROVERSY Ward Five Ratepayers' Association will hold a meeting in the Royal Oak School, Thursday, April 10, at 8 p.m.

REHEARINGS OF SUITS ARE DENIED Washington, April 8.—The Supreme Court of the United States today refused to grant rehearings in the following two cases recently decided.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

FEARS GREENLAND WILL BE CRUSHED

Leanovi, Rumanian Engineer, Says Great Ice Cap Ought to be Reduced

Buffalo, N.Y., April 8.—Fear that an ice cap 16,000 feet thick will crush Greenland and imperil the world by throwing its axis out of balance has caused Dimitrie Ioanovici, a Rumanian engineer, to dispatch a letter to President Coolidge and the Canadian, British and Danish Governments.

One of the most widely known men in the province is J. H. Ashdown, prominent hardware merchant and former Mayor of Winnipeg, who died in that city Sunday.

The death of the late Mrs. Mary Ann Garty, who passed away last Wednesday afternoon, is being remembered in the Roman Catholic Church.

The funeral of the late Mrs. Mary Ann Garty, who passed away last Wednesday afternoon, is being remembered in the Roman Catholic Church.

WEST ROAD CONTROVERSY Ward Five Ratepayers' Association will hold a meeting in the Royal Oak School, Thursday, April 10, at 8 p.m.

REHEARINGS OF SUITS ARE DENIED Washington, April 8.—The Supreme Court of the United States today refused to grant rehearings in the following two cases recently decided.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

\$570,000 PROFIT IS INDICATED

Transaction of Jarvis Company With Ontario Government Subject of Inquiry

Toronto, April 8.—The Public Accounts Committee of the Ontario Legislature heard something about the transactions of the Aemilius Jarvis Company with the Ontario Treasury Department in 1920.

One of the most widely known men in the province is J. H. Ashdown, prominent hardware merchant and former Mayor of Winnipeg, who died in that city Sunday.

The death of the late Mrs. Mary Ann Garty, who passed away last Wednesday afternoon, is being remembered in the Roman Catholic Church.

The funeral of the late Mrs. Mary Ann Garty, who passed away last Wednesday afternoon, is being remembered in the Roman Catholic Church.

WEST ROAD CONTROVERSY Ward Five Ratepayers' Association will hold a meeting in the Royal Oak School, Thursday, April 10, at 8 p.m.

REHEARINGS OF SUITS ARE DENIED Washington, April 8.—The Supreme Court of the United States today refused to grant rehearings in the following two cases recently decided.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Miss Hanman will leave Victoria in May for a prolonged holiday. Appointments should be made without delay, 22 Winch Building, 1449-51.

Ask your grocer for Mallybrook Creamery Butter. Quality guaranteed. Now retailing at 60c per pound.

"The Fuller Service Man," authorized to serve you, is a local resident, and is always available by phoning our office, 2541, Fuller Street, Co. Hamilton, Ont. "Made in Canada."

Easter Gift Sale—Christ Church Cathedral Schoolroom, Wednesday, April 9, 3 to 6 o'clock. Large variety of staffs. Afternoon tea.

Miss Hanman (cert. London specialist), 15 years' experience in treatment of superior hair and moles. Absolute cure guaranteed, 22 Winch Bldg.

Equipment Women's Institute will hold a what drive at the Parish Hall, Esquimalt, April 10, 8 p.m. Administration 25c. Refreshments.

See "A Mirror for Souls," Thursday, 8 p.m. Christ Church Cathedral Schoolroom. Tickets, 50 cents and 25 cents.

ANNOUNCEMENTS School of Dressmaking—M. Whitworth, phone 4169.

Genuine "Wear-Ever" Aluminum Kitchen Utensils

Replace utensils that wear out with utensils that "Wear-Ever"

A "Wear-Ever" Fry Pan will stay free from flavors such as fish, onions, etc., because it is made from thick, hard, sheet aluminum of a smooth non-porous, seamless surface. Especially admirable for griddle cakes too, because the heat under a "Wear-Ever" Fry Pan is evenly distributed over the whole surface.

Northern Aluminum Company, Limited
Toronto

PLIMLEY & RITCHIE, LTD.

611 View St. Agents MASSEY SILVER RIBBON BICYCLES Phone 1707

Agent for C.C.M. RED BIRD

JIM BRYANT

Cor. Broad and Johnson Sts. Bicycle Accessories and Repairs. Phone 7781

Good-bye to Jammed Car Rides

"THANK GOODNESS! I'm through with that," exclaimed Tom, as he wheeled past the crowd struggling to get on the street car.

"It's much pleasanter sitting on my comfortable saddle than hanging to a strap in a jammed, stuffy car."

Tom is right. It certainly is a pleasure to ride a sweet-running C.C.M. Bicycle to work these fine mornings.

There is health in every breath. And the gentle exercise of cycling is just enough to stir up the circulation and put pep into the system. You feel fit to tackle the day's work.

You can ride home at noon, too, to a hot lunch if you desire. And, after the day's work is done, what a comfort to spin home on your smooth-running C.C.M. while others are trudging along the hard pavements or waiting on the corner for a crowded street car.

It will not take long to pay for a C.C.M. Bicycle. You can do it with the car-fare you'll save, or with the shoe leather you'll save instead of walking on hard pavements. Your time is worth money, too, and a bicycle will save you lots of time.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

Every C.C.M. is equipped with the famous C.C.M. Triplex Hanger—the power plant that gives C.C.M. Bicycles so much speed—and pep—and go.

They're equipped with the C.C.M. Hercules Coaster Brake, too—the one without the clumsy side arm—yet ounces lighter and with fewer parts than any other.

There's the new Gibson Pedal, too, with its silvery, rust-proof aluminum frame. Weather-proof Maple Rims. Flint-hard Bearings of extreme accuracy. A bicycle of supreme quality in all its 1,761 parts.

Drop into the C.C.M. dealer's and see the new models. From the Standard model—the Special—the Sport model and other designs—it will be easy to pick out one that suits you to perfection, and at from \$15 to \$20 less than the "peak" prices. A Big Dollar's Value for every dollar you invest in a C.C.M.

C.C.M. Bicycles

RED BIRD—MASSEY—PERFECT CLEVELAND—COLUMBIA

Canada Cycle & Motor Company, Limited
Montreal, Toronto, WESTON, Ont., Winnipeg, Vancouver

Also C.C.M. JOYCYCLES—high-grade, easy-running tricycles

HARRIS & SMITH

CLEVELAND AGENTS

1920 Broad St.

Phone 3177

We Stock Parts for All C.C.M. Bicycles

VICTORY CYCLE WORKS

581 Johnson St., 4 Doors Below Govt.

Jacob Agronson, Prop

Phone 735

REDISTRIBUTION GROUP NAMED

Committee of Commons Takes up Its Task

Ottawa, April 8.—The Special Committee on Redistribution was appointed in the House of Commons yesterday afternoon, the personnel being practically the same as that of last year.

Enlargement of the parliamentary Committee on Industrial and International Relations to include a member of the Labor Party, probably J. S. Woodsworth, Centre, Winnipeg, would be made, Premier King said.

Neither the validity of the Insurance Act nor the necessity for the continuance of the Insurance Branch is affected by the recent decision of the Privy Council in London that insurance is not subject to regulation by the Parliament of Canada, in the opinion of the Government as expressed in the House.

Among other Government answers to questions yesterday afternoon were:

Missions were held in all the penitentiaries by both the Roman Catholic and Protestant churches during the last year.

Pensioners of the Canadian expeditionary force residing in the United States receive their pensions in Canadian funds. The Government has not made arrangements with Canadian banks to relieve these pensioners of the loss they may sustain by reasons of the discount of Canadian funds in the United States.

The value of British boots and shoes imported into Canada nearly doubled in the last year.

PAYMENTS TO MULVEY REPORTED

Under-Secretary of State Paid as Deputy Custodian of Enemy Property

Ottawa, April 8.—Thomas Mulvey, Under-Secretary of State, in addition to his regular salary of \$8,000, received extra pay to the amount of \$4,500 up to January 1, 1923, and \$125 a month since that time out of commissions earned by the office of the Custodian of Enemy Property, according to information given in the House by Hon. A. B. Copp, Secretary of State, in reply to a question.

Mr. Copp quoted legal opinion in support of the payments to Mr. Mulvey as Deputy Custodian of Enemy Property.

WRANGLER ISLAND

Hon. Charles Stewart said the Canadian Government had made a grant of \$700 toward Vilhjalmur Stefansson's expenses to England that he might lay the question of Wrangler Island before the British Government. Mr. Stefansson was not in the employ of the Canadian Government.

Harry Leader, Progressive, Portage la Prairie, called attention to a vote of \$3,000 mentioned in the Auditor-General's report as a grant to Mr. Stefansson for the purpose of a relief expedition to Wrangler Island. The Auditor-General had reported that no details of this expenditure had yet been received and he asked whether the minister had any information on the matter.

Mr. Stewart replied that the expenditure referred to by Mr. Leader had been made in 1922. The certified accounts had since been received. He added that when Mr. Stefansson had been in the city recently he had made no claims on the Government in regard to the Wrangler Island expedition.

BAFFIN LAND

W. G. McQuarrie, New Westminster, asked about the lease of the southern part of Baffin Land to Mr. Stefansson.

Mr. Stewart replied that the area referred to had been turned over to the Hudson's Bay Company.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

Mr. Leader also drew attention to expenditures on cigars and cigarettes for official parties visiting Northern waters.

Mr. Stewart replied that he did not think a reasonable expenditure for this purpose was out of the way, especially where men were sent up to spend the entire winter in the Northern regions. There were valuable deposits of coal on the islands in that part of the country and it was deemed advisable to assert Canada's sovereignty.

ST. LAWRENCE PLAN CRITICIZED

Deep Waterway Scheme Stirs Suspicion in Buffalo Senator's Mind

Montreal, April 8.—Pointed criticism of the St. Lawrence Waterway project was made in an address before the Montreal Canadian Club yesterday by Senator Henry W. Hill of Buffalo, N.Y., who objected to it as a project composed of dreams of painted ships on painted waters emanating from people of the central western part of the United States whose knowledge of navigation was mainly confined to prairie schooners. These people were, he said, quite prepared to send ships uphill to lakes without channels and to cities without harbors to receive them.

Senator Hill added that the very people in the western States who were so anxious for Canada to help them bear the cost of a waterway, help increase their own profits while the people who were determined to keep Canadian grain and agricultural products out of the United States. He criticized the whole scheme as one camouflaged for navigation purposes to avoid the riparian laws regarding power, but really backed by the power interests, to sell power to distant United States cities. He expressed profound distrust of the whole political influence behind the project and considered that if it was undertaken it should be done locally by Canadian provinces and New York state.

Every C.C.M. is equipped with the famous C.C.M. Triplex Hanger—the power plant that gives C.C.M. Bicycles so much speed—and pep—and go.

They're equipped with the C.C.M. Hercules Coaster Brake, too—the one without the clumsy side arm—yet ounces lighter and with fewer parts than any other.

There's the new Gibson Pedal, too, with its silvery, rust-proof aluminum frame. Weather-proof Maple Rims. Flint-hard Bearings of extreme accuracy. A bicycle of supreme quality in all its 1,761 parts.

Drop into the C.C.M. dealer's and see the new models. From the Standard model—the Special—the Sport model and other designs—it will be easy to pick out one that suits you to perfection, and at from \$15 to \$20 less than the "peak" prices. A Big Dollar's Value for every dollar you invest in a C.C.M.

It will not take long to pay for a C.C.M. Bicycle. You can do it with the car-fare you'll save, or with the shoe leather you'll save instead of walking on hard pavements. Your time is worth money, too, and a bicycle will save you lots of time.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

See the handsome new C.C.M. models, all asparkle with their bright nickeling and lustrous enameling.

EXCRUCIATING PAINS, CRAMPS

Entirely Remedied by Lydia E. Pinkham's Vegetable Compound

Eberts, Ont.—"I started with cramps and bearing-down pains at the age of eleven years, and I would get so nervous I could hardly stay in bed, and I had such pains that I would scream, and my mother would call the doctor to give me something to take. At eighteen I married, and I have four healthy children, but I still have pains in my right side. I am a farmer's wife with more work than I am able to do. I have taken three bottles of Lydia E. Pinkham's Vegetable Compound and I feel that it is helping me every day. My sister-in-law, who has been taking your medicine for some time and uses your Sanative Wash, told me about it and I recommend it now, as I have received great relief from it."—Mrs. NELSON YOTT, R. R. 1, Eberts, Ont.

Lydia E. Pinkham's Vegetable Compound is a medicine for ailments common to women. It has been used for such troubles for nearly fifty years, and thousands of women have found relief as did Mrs. Yott, by taking this splendid medicine. If you are suffering from irregularity, painful times, nervousness, headache, backache or melancholia, you should at once begin to take Lydia E. Pinkham's Vegetable Compound. It is excellent to strengthen the system and help to perform its functions with ease and regularity.

FUNDS ARE VOTED FOR SURVEY WORK

Topographical and Geological Services Debated by Commons

Ottawa, April 8.—When a vote of \$470,000 for Topographical Surveys was being rendered by the House yesterday afternoon Hon. Charles Stewart, Minister of the Interior, said he had been steadily endeavoring to cut the appropriation down as he thought a good deal of this work could wait.

J. T. Shaw, Independent, East Calgary, asked why surveys such as those of the Department of Militia could not be consolidated with the Interior Department's activities and prevent overlapping.

Mr. Stewart was confident there was no overlapping.

T. G. McBride, Progressive, Carleton Place, deprecated the idea of further extensive cutting of Government survey work. It was doing good and indispensable work and the present vote was not too high.

Sir Henry Drayton asked the number of questions concerning the exact number of lots sold in Jasper, Alberta and other government owned townships and hoped the Government was not spending money to survey townships for real estate speculation.

PRICES ARE SET

Mr. Stewart said there could be no private gain involved in the opening up of townships in national parks where the Government fixed the price of the lots.

Replying to questions, the Minister said he had no intention of reducing the estimates for geological surveys in view of the important work being carried on by that branch in the development of mineral resources. The estimates for surveys had been reduced by \$100,000 this year in a deliberate attempt to economize.

Robert Forke, Progressive leader, said he was impressed by the hopelessness of getting any of the estimates lowered. Each Minister insisted that each particular item could not possibly be reduced. The estimates for surveys could be reduced without seriously affecting the welfare of the country, he thought.

PEACE RIVER

Several Progressives complained there had been surveys of the Peace River district too far in advance of transportation facilities. The Government, they said, should follow a policy of restricting survey work to a country which was likely to get railways in a reasonable time.

Woodsworth, Labor, Winnipeg Centre, asked what was being done to tax lands held along railway lines for speculative purposes. His question started a discussion of the feasibility of Federal Government taxation which would be a measure of single tax.

Mr. Stewart said the Province of Alberta had tried a special tax on unoccupied lands. It had had the effect of making men anxious to get rid of lands they could not work.

VALUES INCREASE

Mr. Woodsworth said municipalities in Western Canada were adding by their labor and enterprise to the value of lands held by speculators. These lands were meant for homesteaders. They should be available for homesteaders and settlement.

Sir Henry Drayton mentioned that the item be reduced by \$54,450. The House on a standing vote defeated the amendment, 53 to 45, nine Progressives voting with the Government. The item has been carried.

GEOLOGICAL SURVEY

When a vote of \$275,000 for geological survey was taken up in the evening session the Minister explained there was a reduction of \$50,000 from last year.

J. D. Chaplin, Conservative, Lincoln, Ontario, considered the reduction made insignificant. In 1915 this service had cost only \$112,000.

Mr. Stewart admitted the service had increased recently but urged he was now trying to make a reduction. Just as fast as various branches of the work could be dispensed with, the expenditure would be reduced.

A vote of \$20,000 for expenses connected with the survey and demarcation of sections of the international boundary was passed with practically no discussion.

CRERAR IN COMMONS

Ottawa, April 8.—Hon. T. A. Crerar, former leader of the Progressive Party, took his seat in the House of Commons yesterday afternoon for the first time this session.

Angus Campbell & Co. Ltd.

1002-10 GOVERNMENT STREET

Outstanding Values for Wednesday Morning's Selling

These Half-Day Specials are all worth-while values, and should attract many Wednesday morning shoppers to the various Departments of the store.

Brassieres to Sell at 49c

Perfect Fitting Brassieres of a fine quality pink cotton brocade; come in bandeau and Longlyne styles; sizes 32 to 40. Very special value at 49c

Women's Lisle Sports Hose, \$1.00 Pair

Women's Wide Ribbed Fine Mercerized Lisle Sports Hose, in black, white, brown, sand and grey. Excellent quality and a splendid bargain at \$1.00 per pair

Warner's Rust-Proof Corsets Sizes 21 to 27

Warner's Rust-proof Corsets in pink or white, low or medium bust; sizes 21 to 27. Specially priced for the Half-day's selling at, per pair \$1.00

Women's Cotton Crepe Knickers 89c Per Pair

Women's Pink Cotton Crepe Knickers, splendid quality. All sizes and a very noteworthy bargain Wednesday morning at, per pair 89c

Women's Pink Cotton Crepe Gowns, \$1.49

Women's Pink Cotton Crepe Nightgowns, made in the popular slipover style with short sleeves and prettily embroidered. Very special value at \$1.49

Another Lot of Three-Piece Stamped Buffet Sets

Just received! Another shipment of pretty Three-piece Buffet Sets in oyster linen, tan linen and white needlecloth; very dainty and easily worked designs. Very special values at 50c PER SET

Eskimo Wool, Special at 29c Per Ball

Eskimo Wool is much used for trimming sweaters, etc.; in black, white and grey. Special at, per half ounce ball 29c

Quick-On Veils, at 2 for 25c

Large Size Quick-On Veils, in black, brown, navy, purple and taupe; splendid for motor or sports wear. Special at 2 for 25c

Women's Washable Chamo-Suede Fabric Gauntlets, \$1.59 Per Pair

Women's Chamo-suede Washable Fabric Gauntlets with various styles of cuffs, in shades of pounce, beaver and mode; sizes 6 to 7. Special for Wednesday morning at, per pair \$1.59

Harvey's Cotton Lisle Vests for Women at 3 for \$1.00

Harvey's Fine Cotton Lisle Vests for women in all the wanted styles; short sleeves; no sleeves and opera top style; sizes 36, 38 and 40. Exceptional value at 3 for \$1.00

PROSECUTED FOR WEARING UNIFORMS

Men Wearing Army Clothing Without Authority Warned By Ottawa

Ottawa, April 8 (Canadian Press)—Prosecutions have been instituted by the Department of National Defence against men wearing military uniforms and clothing. During the past four years there has been an annual loss to the department amounting to tens of thousands of dollars due to military uniforms and clothing issued to the personnel of the non-permanent active militia being worn by them.

Although such losses are borne largely by the department, officers commanding units must bear a portion of the cost of the missing articles.

If these losses continue to occur, it will be necessary to take some drastic action under the provisions of the Criminal Code in order to protect the Treasury and relieve commanding officers of this undue financial burden, according to a statement by officials of the Department of National Defence to-day.

The unauthorized wearing of parts of uniforms has become widespread, due largely to the quantity of surplus British military clothing being sold by dealers in Canada. A recent warning issued by the department in this matter has brought numerous complaints from all parts of the country. It is pointed out by officials that, contrary to the current impression, there has been no extension of the provisions of the Criminal Code and the department merely draws attention of the public to laws that have been in existence for a number of years.

WEAK MEN QUICKLY WIN NEW STRENGTH

They Are Told How To Create Red Blood Cells, Nourish Their Nerves And Renew Vitality

Remember how strong you used to be; how steady your nerves were; how your vitality responded to every call upon it? Then do not be discouraged even though you are now weak in body and your nerve power seems exhausted.

If your strength has temporarily failed you and you have sacrificed your vitality by overwork or nervous strain, stop worrying and build yourself up again.

that will go throbbing through your veins with life power; that will nourish the body tissues and revitalize your nerves. Get from your druggist at once a bottle of Wincaris, the blood builder and restorative. Wincaris is so effective that only three tablespoonful a day are taken and this makes the cost only ten cents a day. And Wincaris often shows amazing results in from eight to twelve days, then you will no longer worry over your weakness. (Adv.)

So we say, after every meal

WRIGLEY'S

Victoria Daily Times

TUESDAY, APRIL 8, 1924
Published Every Afternoon Except Sunday by THE TIMES PRINTING AND PUBLISHING COMPANY, LIMITED

Office: Corner Broad and Fort Streets
Business Office (Advertising) Phone 1090
Circulation Phone 3345
Editorial Office Phone 45

SUBSCRIPTION RATES
City delivery \$1.00 per month
By mail (exclusive of city)—Canada, \$5.00 per annum
Great Britain and United States, \$5.00 per annum
To France, Belgium, Greece, etc., \$1.00 per month

MILL BAY FERRY

FERRY connection between Saanich peninsula and Mill Bay would be a valued convenience to the people of Victoria and neighboring municipalities and those of up-Island points. It would considerably shorten the journey between this district and Shawnigan and points farther north and, particularly during the winter months, would prove a boon to those engaged in motor traffic who otherwise must make the stiff Malahat grade. In the summer it would afford a wonderful scenic route, enabling motorists to do the famous Malahat and the Saanich peninsula in one trip. Nothing finer than that circular tour could be found on this continent especially if in it were included the marine drive around Victoria.

A company is ready to undertake the service with a boat which will cross the gap between Saanich and Mill Bay in half-hour trips. Ferry slips, however, will have to be built on both sides, and the Provincial Government is being urged to establish them as an integral part of the Island highway which it has done so much to develop. The proposed ferry connection would more than pay for the cost of the slips in the reduction of motor traffic on the Malahat highway it would involve, the upkeep cost which of course would be materially lessened. The Government naturally wants an assurance that a service would be maintained after it had built the wharves, but considering the possibilities of such a connection we do not think it need have any apprehension on that account. The improvement would soon justify itself under every head.

WHERE FARMING OUTLOOK IS BRIGHTEST

WHEAT farmers in Canada and United States complain that farming does not pay. In the Dakotas, Minnesota and Montana 180,000 farmers have left the land within a year and in these states 500 small banks have closed their doors because the farmers were up against it. Even Manitoba's wheat acreage, according to loan company reports, is being cut by twenty per cent. under last year's acreage.

In an effort to find out what is wrong a survey has been made of farmers suffering from financial difficulties. Forty-two per cent. of the farmers covered feel their difficulties are due to low prices of farm products, seventeen per cent. attribute their condition to high taxes, eleven per cent. to high cost of farm labor, ten per cent. to high freight rates, ten per cent. to high interest rates, six per cent. to reckless expenditures during the boom period, and four per cent. to too much credit.

The brightest spot in the agricultural areas of this continent is the most westerly part of the Canadian prairies. The reason is that with much virgin land, land prices are lower there compared with the high prices in the older agricultural districts, where it is a painful process to get down to bed-rock after the inflated values and easy credits of war times.

Higher grain prices, of course, would wipe out most of the other difficulties. But even failing that, the new parts of Alberta and Saskatchewan will have the advantage from now on because of the cheap land and accessibility which reduce the tribute the grower otherwise would have to pay in high taxes, interest and general overhead.

WHAT \$500,000 REVEALED

DISRAELI was recently quoted in these columns as saying that Royal Commissions were established to find out what everybody knew before.

The findings of Ontario's half million dollar hydro commission have been summarized as follows:

- 1. That the Chippewa Canal and Niagara development generally are immensely valuable assets to Canada.
2. That the provincial Hydro Commission is largely dominated by one man, honest, able, irascible, and determined to have his own way, in the person of Sir Adam Beck.
3. That radical railways are hazardous and often a bad investment.
4. That labor costs were higher during the war and after than they were prior to 1915.

Ontario has spent over half a million dollars to secure a report that merely emphasizes the obvious and records what everybody who pays the slightest attention to electricity and water powers already knew, Toronto Saturday Night points out. During three years Ontario has had twenty Royal Commissions. About the only kind that was left out was one to help the people realize that they have to pay the bills, and that seems to be the most needed.

A Seattle thug held up a newspaperman at night and got \$1 and a police pass, used to pass reporters through the police and fire lines. For the hold-up man, it will be a sure pass to the inside of a jail if it is found on him. As for the dollar, if he wanted money he should have known better than to hold up a newspaperman.

CORN BELT MOVES INTO CANADA

THE corn belt is moving up into Canada. That, next to the tremendous increase in the wheat crop of Canada during the last five years, is the important feature in the development of Canadian agriculture.

Corn is the big crop of the United States. Last year there were produced 3,054,395,000 bushels of corn in United States, against a wheat crop of 785,741,000 bushels. The market price of corn is only twenty-five cents a bushel less than that of wheat. Its use in industry for various forms of corn products is extending. But the important feature of its production is that it is the basis of mixed farming in the corn states where a large part of the crop is shipped to the packers in the form of fattened stock. Until the American tariff was put on cattle imports, animals in thousands lots were shipped from Western Canada into the American corn states for fattening and finishing off before being marketed.

In the United States the corn belt has been yearly moving northward. A few years ago the very idea of trying to grow corn in Montana was considered a joke. But last year Montana, which adjoins Saskatchewan, produced 9,000,000 bushels of corn. The breeding of improved varieties of corn which ripen earlier has made this possible, just as the wheat belt in Canada is moving farther and farther north with the advent of hardier varieties of wheat.

Now the corn belt is crossing the international boundary line. It is into Southern Manitoba and Alberta, but has made most headway in Saskatchewan, where within five years the corn crop area has increased from 6,000 to 61,000 acres. Saskatchewan is even growing seed corn for the other two provinces. Recently Maple Creek, Sask., was the scene of the first Provincial corn show held in any Canadian Province. There were more than 500 entries and Professor Champlin declared that the whole exhibit was far superior to the North Dakota corn exhibit which he had prepared four years ago for the Chicago International Hay and Grain Show.

Development of corn growing in Canada will make possible the mixed farming which non-farmers, especially, have been so eloquent in urging the Prairie farmer to adopt in place of straight wheat mining. This will mean more permanent settlement and an increase in the value of the production of that part of the country through much of the grain being shipped out in the form of meats and dairy produce. It will go a long way towards making that part of Manitoba, the hills of which are attributed to the fact that it is cropped out. It will stabilize Canada's prairie agriculture.

Now that Lord Rodney's pension has been commuted, the only other perpetual pension in England is that enjoyed by the heirs of Lord Nelson. He was voted £2,000 a year for life and on his death the pension was boosted to £5,000, payable forever to his heirs. So far this has cost Britain more than £590,000.

Bureau of Labor statistics show that 8,789 farms of Missouri, farmed or supervised by women, are more profitable than are the average farms controlled by men. The report might have added that the farmer's wife is responsible for the profits on many of the successful farms controlled by men.

According to Jack Jones, M.P., British Labor's real battle is to abolish top-hats in Commons, kill flunkies and elect a president without veto power. Yes, and then what? New York World asks in a tone as if Mr. Jones thought he was taking in a mere few hours' job.

Iodized salt is being introduced into goitre areas to ward off that affliction. Michigan state health commissioner has induced all salt companies to increase the content of iodine in table salt to 2-100 of one per cent. A deficiency of iodine in water is a cause of goitre. It is expected that the frequency of goitre in Michigan will be cut to one-half by the use of iodized salt.

PICTURE IDEAL COLLEGE GIRL

Students of Iowa College Decide on THE-ideal college girl is pictured by the students of Upper Iowa University as follows:

From The New York Evening Post
Six Qualifications
THE-ideal college girl is pictured by the students of Upper Iowa University as follows:

- 1. She should not be under sixteen years or more than twenty-eight.
2. She should be physically strong and healthy. The development of the mental capacities is much more certain to be normal in quality and rapid in quantity when the physical powers are strong. She should, therefore, swim, skate and hike with pleasure.
3. She should devote proper time in her schedule of work to those activities not connected with her classwork. The girl who gives her entire time to the preparation of her class assignments fails to secure that complete and liberal education and preparation for life which should be part of every girl's training. The ideal girl is not, therefore, necessarily the one whose grades are the highest.
4. She should be genuinely feminine in all her conduct and ideals. She should not forget the high and exalted place she holds in the world of morals and etiquette.
5. She should be full of life, hope and optimism. She recognizes completely and humbly the authority of the Creator of the universe. Irreligion and independence certainly prevent the highest success in college work and hamper and ultimately completely destroy the success that might be obtained in later life.
6. One single idea may have greater weight than the labor of all the men, animals and engines for a century—Emerson.

A STREET VISTA, YUCATAN

Hot noonday sun on the white dust of a little thoroughfare in Progreso. On the deeply-fringed banquette of a lone palm tree against the sky's glowing blue porcelain. And on a bougainvillea vine's cataract of roseate purple blossoms over a faded yellow house front. O, feast of audacious color madrigal! Faith is good and hope is better and love is best of all; but no one or two of them, or all three of them are of much avail to the man or woman who has not learned the joy of work.

Scots Picked Winnipeg

ON April 8, 1920, there died broken-hearted and worn out, at Pau in the South of France, Thomas Douglas Earl of Selkirk, Baron Daer and Shortleugh, at the age of forty-eight. After La Salle and Frontenac perhaps, the most romantic figure in the pageant of Canadian story, this son of the great Scottish house of Douglas had fought a splendid fight against great odds and been beaten by conspiracy and bare-faced corruption of the most flagrant sort in Upper and Lower Canada.

By 1810 Lord Selkirk had acquired, along with his wife's holdings and those of his friends, control of 35,000 pounds worth of the stock of the Hudson's Bay Company out of a total of 105,000. At a memorable meeting in May, at which 45,000 pounds worth of stock was represented, the Company granted Lord Selkirk as purchaser an estate of one hundred and ten thousand square miles comprising about the Red River of the North and the Assiniboine, with the obligation on his part of transporting thither at his own expense, a large colony of settlers, equipping them, and undertaking training and governing them, and undertaking to extinguish the aborigines' title in the soil. At the meeting he was opposed by three partners of the Northwest Fur Company of Montreal, who had hurriedly purchased a certain amount of stock. This was the opening of hostilities which almost wrecked the Earl's magnificent project and in very fact did bring him to his grave.

THE band of settlers which, in spite of under-handed obstruction engineered by the North-West people in Great Britain, Lord Selkirk had succeeded in placing at the fork of the Red River and the Assiniboine, where Winnipeg stands to-day, was attacked by every means fair and foul by the agents and accomplices of the North-West Company. These poor, Scottish crofters whom it had been Lord Selkirk's object to provide with a new, free and prosperous life on the far western plains, were terrorized and harried, and numbers of them driven by a mixture of armed force and fair promises far away from the settlement. Finally the Governor, a number of his staff, and several colonists were massacred at Seven Oaks, not far from the site of Winnipeg, in 1816 by half-breeds instigated by the partners of the North-West Company.

The Earl of Selkirk, already in Canada by the end of 1815 on his way to rescue his colonists, was hindered in every way by the ruling cliques of Upper Canada and Lower Canada, who were hand-in-glove with the powerful North-West Company partners. Sir Gordon Drummond, the interim Governor-General following Sir George Provoost, either could or would do nothing. His Lordship did manage to obtain the commission of magistrate for the Western Territories, received a grant of a sergeant and six privates of regulars where he had asked for real military protection for the lives of his settlers, and enrolled as colonists on pay nearly a hundred soldiers just disbanded at the end of the War of 1812. With these he proceeded to the Red River where his soldier-settlers seized his fort and settlement from the employees of the North-West Company, who were in possession wrongfully and by force of arms. The settlement was started off again under fairer auspices.

The Nor'westers sent eastward to stand their trial for the murder at Seven Oaks were all acquitted—Lord Selkirk himself, was tried at Sandwich in Upper Canada on a service trumped-up charge. By an extraordinary legal conspiracy involving Chief Justice Powell and Attorney-General John Beverley Robinson Lord Selkirk, at a later trial at York, now Toronto, had been acquitted at Sandwich in spite of the efforts of the chief-justice, was found guilty of illegal arrest and false imprisonment, and condemned to pay fines totalling £2,000. This result, which looks amazingly like a miscarriage of justice, broke Lord Selkirk's resolve to stand and his body though he was largely vindicated in a blue-book issued by the parliament of Great Britain and containing the impartial evidence, he could not stand the strain of discouragement and mental torture incident to the whole long affair and sank rapidly to the grave. His colony however, weak and hopeless as it seemed, took root and formed the core of the later Province of Manitoba.

Dr. Frank Crane on "Work"

(Copyright)

MISS MARGARET BONDFIELD, the recently appointed Parliamentary Secretary to the British Labor Ministry, said the other day:

"I believe every woman should know what it means to have to work for a living. I believe that girls who are workers before their marriage are better qualified as authorities on cost of living details and as household managers than the average girl of the sheltered life. Work lends a woman poise, one of the greatest gifts in the world; one that is essential to the gaining of any disputed right."

Miss Bondfield herein has sung a song that ought to be on every talking machine record in the world.

She preached a sermon that ought to be amplified and emphasized in every pulpit of the world.

She has set in vibration a message that ought to be sent out by radio through the earth daily. It is an old gospel, but it seems rather difficult to find anything that is both new and true. All parents should teach it to their children, all teachers should impress it upon their pupils and every grown soul that is looking for salvation should lay it to heart, for in it lies the redemption of the individual, the secret of happiness, the way to health and about every other good and wholesome thing that one can think of.

It is—WORK.

Work means performing some kind of service for our fellows which they are willing to pay for. Anything else that may be called work is ornamental.

And, as Miss Bondfield intimates, regular and responsible work is as necessary for women as for men.

The best cure for flappers is work. As a rule those who work do not flap.

The best medicine for dissatisfied wives is work. Probably as many women drift into one corner of the eternal triangle because of having no regular occupation as for any other reason.

That so many women past fifty become restless, soured and dissatisfied is because they have never learned any trade or profession.

And better than having any sort of life insurance money would it be, on the death of her husband, for a woman to have mastered some useful calling.

Of course there are times; there are circumstances; and there are exceptions; but the general rule remains that nature has so constituted all human beings, that unless they are mainly engaged in some kind of labor and service for their fellowmen, and that service of such a nature that their fellowmen are willing to pay them for it, the chances are strongly against their being healthy, decent and normal.

Satisfaction Is Kirk's SALESMAN

Up on it we rely to sell our Coal. We have tried all kinds of Salesmen in the past, but experience has taught us that a satisfied customer is the best Business Producer. Are you one of our satisfied Customers? If not, we suggest that you talk with one.

KIRK COAL CO. Ltd. 1212 Broad Street Phone 139

MAYBLOOM TEA

The Triumph of Expert Tea Blending Sold by Grocers Throughout Canada

MARKET RECEIPTS SHOW INCREASE

Superintendent Presents Comparison With Last Year

A report on receipts of the inside section of the Public Market for March, 1924, and a comparison with 1923, compiled by A. G. Robertson, market superintendent, shows an increase this year over the figures of last year. The report showed receipts as follows:

The outside receipt for 1924 was \$85.33.

The WEATHER Daily Bulletin Published by the Victoria Island Geological Department

Victoria, April 8-5 a.m.—The barometer is abnormally high over Northern B.C. and fine, mild weather extends from Alaska to California, and fine, colder weather prevails in the prairies.

Reports

Victoria—Barometer, 30.25; temperature, maximum yesterday, 57; minimum, 43; wind, 4 miles E.; rain, trace; weather, clear.

Vancouver—Barometer, 30.18; temperature, maximum yesterday, 54; minimum, 40; wind, 4 miles N.W.; weather, cloudy.

Kamloops—Barometer, 30.56; temperature, maximum yesterday, 58; minimum, 30; wind, 4 miles E.; weather, clear.

Barkerville—Barometer, 30.34; temperature, maximum yesterday, 54; minimum, 38; wind, calm; weather, clear.

Prince Rupert—Barometer, 30.36; temperature, maximum yesterday, 42; minimum, 22; wind, calm; rain, .07; weather, clear.

Estevan—Barometer, 30.28; temperature, maximum yesterday, 50; minimum, 42; wind, 22 miles N.W.; weather, clear.

Tasooke—Barometer, 30.28; temperature, maximum yesterday, 52; minimum, 46; wind, 4 miles E.; weather, clear.

Portland, Ore.—Barometer, 30.24; temperature, maximum yesterday, 64; minimum, 40; wind, 4 miles S.E.; weather, cloudy.

Seattle—Barometer, 30.49; temperature, maximum yesterday, 54; minimum, 44; wind, 4 miles N.; rain, .01; weather, cloudy.

San Francisco—Barometer, 30.06; temperature, maximum yesterday, 74; minimum, 54; wind, 4 miles N.; weather, cloudy.

Penticton—Temperature, maximum yesterday, 45; rain, .02.

Calgary—Temperature, maximum yesterday, 44; minimum, 24; snow, trace.

Edmonton—Temperature, maximum yesterday, 45; minimum, 28; snow, 4 in. Q'Aspen—Temperature, maximum yesterday, 38; minimum, 24; snow, 1.10 in.

Winnipeg—Temperature, maximum yesterday, 45; minimum, 30; snow, 2.9 in.

Temperature

CITY FEARS LOSS OF VALUED GOAT

Vote Money to Repair Animal Home at Beacon Hill

Following Alderman Ker's comment that it was a matter of emergency, the council last night authorized the parks committee to use money from the \$11,900 appropriation for Beacon Hill Park to fix the fence surrounding the enclosure in

which the deer and other animals are kept. Complaints have reached the Society for the Prevention of Cruelty to Animals, Miss Dora Kitto wrote, of the ease with which deer can get out of the enclosure and dogs can get in to chase the animals.

Alderman Andrews, in moving the motion, remarked that if the animals were in danger the work should be done at once. He also drew attention to the danger of losing the valuable goat.

St. Andrew's Presbyterian Orchestra and local artists, conducted by Jesse Longfield, will stage a concert at the Hollywood Hall, Wildwood Avenue, this evening at 8 o'clock.

SALE OF MEN'S SHOES

Showing the best values in the city. See our windows. MODERN SHOE CO. 1200 Government St. Phone 1856

Fresh and fragrant from my ovens—Raisin Bread for Wednesday

Tonight I bake it for you special—beautiful golden loaves of Raisin Bread. Rich and fruity—full of plump and juicy Sun-Maid Raisins.

Tomorrow you can get it fresh and fragrant from my ovens. Either white or whole wheat—both my finest!

Other Wednesday specials

For you, tomorrow, I will also bake rolls and cookies, coffee cake and muffins, fruit cakes, tarts and other tempting Sun-Maid Raisin Foods.

And Raisin Pie—California sunshine and California table-grapes between two crusts!

Foods that are not alone delicious, but rich in health and nourishment.

By bakers everywhere

The finest Sun-Maid Raisin Bread and other Raisin Foods are prepared "Special for Wednesday" by bakers every week—everywhere.

You can get them at any bakery, grocery store or from your bread salesman.

Serve them for tomorrow's dinner—for your children's and your own luncheon. And—u-um!—Raisin Bread toast for Thursday's breakfast.

Your Baker

Endorsed by bakers everywhere, and by the Bread and Cake Bakers' Association of Canada

Raisin bread special on Wednesdays

GET RAISIN BREAD OR RAISIN CAKE FROM THE SHELLY WAGON ON YOUR STREET

TRY SHELLY'S GENOA FRUIT CAKE 2-lb. and 4-lb. Pieces

Best Wellington Coal Victoria Fuel Co., Ltd. Phone 1877 1203 Broad St. A. R. Graham E. M. Brown

Superior Value

DAVID SPENCER, LIMITED

Best Qualities

New Patterns for Women's and Children's Spring Apparel

Pictorial Review Patterns
Standard Designer Patterns
Standard Designer Patterns
All Procurable at the Pattern Counter—First Floor

Special Values for Wednesday Morning—Including Infants' Wear

Lunch and Tea Room
Open From 9.15 a.m. Till 5.30 p.m.
A la Carte Meals at All Hours—Merchants
Lunch 11.30 a.m. Till 2 p.m.
Private Room for Banquets and Parties
—Third Floor

18 Tricolette Blouses

On Sale at

\$1.39

Blouses of tricolette, made in over-blouse style or finished at waist with elastic; they have round necks, short sleeves, and shown in plain and fancy weave; shades are navy, black, orange or yellow; sizes 36 to 38. On sale for \$1.39

Twenty-two Only—English Knitted Dresses

ON SALE WEDNESDAY MORNING, 17, EACH \$4.69

The Dresses are shown in sizes 34 and 36, suitable for small women, and featuring shades of navy, brown, Saxe, grey, fawn and henna. The necks are neatly finished in contrasting shades; the long sleeves have turned back cuffs, they have self-color knitted girdles and the bottom of skirt is finished with knitted stripes in contrasting effects. Big value at \$4.69

15 Brushed Wool Cardigans Special, Each, \$1.98

Cardigan Sweaters of medium weight brushed wool; very neat, fashionable, and shown in fawn shade with peacock stripes; sizes 38 to 42. \$1.98

Excellent Values in the Corset Department

New model in Bon-ton Corsette—a combination of corset and brassiere—made of pink silk batiste; hooked down back; elastic inset over hips and boned through diaphragm; sizes 34 to 40. \$4.95

Girls' All-wool Coat Sweaters \$3.50 Value for \$1.69

All-wool Coat Sweaters for girls, navy only, with brushed wool collars, button front and tuxedo styles, with belt and pockets. Suitable for the ages of 4 to 10 years. On sale at \$1.69

FRESH MEATS—Cash and Carry

- Round Steak, per lb. 15¢
- Shoulder Steak, per lb. 12¢
- Mince Steak, per lb. 12¢
- Oxford Sausage, per lb. 12¢
- Cross Rib Roasts, per lb. 12¢
- Blade Bone Roasts, per lb. 12¢
- Pork Steaks, per lb. 20¢
- REGULAR COUNTER DELIVERED
- Rolled Plate Corned Beef, per lb. 10¢
- Pickled Ox Tongues, per lb. 25¢
- Fresh Pork Tenderloin, per lb. 42¢
- Cambridge Sausage, per lb. 23¢

Hats for Small Boys, 25c and 50c

Hats for small boys, made of heavy twill cotton; shades light and dark brown; white and stripe blue and white; for the ages of two, three and four years; values to 75c. At each \$25¢

A Wednesday Morning Glove Bargain \$2.98

Women's French Kid Gauntlet Gloves, high grade; they are shown in white only, with black stitching, wide cuff and strap fastener; sizes 5 1/2 to 7 1/2; regular \$4.50. A bargain at, a pair \$2.98

Boys' Combinations \$1.39

Penman's Brand Combinations of excellent weight wool mixture, natural elastic rib; sizes 14, 16 and 28; they have long sleeves, quarter length. Big value, a suit \$1.39

Men's Felt Hats Special, Each \$3.50

Felt Hats of English and Canadian makes, showing all the new shapes and shades, including cedar, fawn, manilla, pearl, dark grey, navy blue, slate and black; they have bound, welted or raw edges, some with semi-roll brim; sizes 6 1/2 to 7 1/2. Special value, each \$3.50

Six Special Offerings in Men's Furnishings To-morrow

- Five dozen Men's Natural Elastic Rib Undershirts only, made of medium weight cotton; in sizes 34 to 42. Special value, a garment \$89¢
- Men's Large Size White Cambric Handkerchiefs, satin finish borders and soft texture. A bargain, three for \$50¢
- Men's Silk Fibre-Knitted Ties patterned in bar and fancy stripes; a good selection of colors; regular 75c value. On sale for, each \$59¢
- Men's Pad Garters, made of live elastic, and stout catches; various shades. Special Wednesday morning, a pair \$25¢
- Ten dozen pairs Men's Black Cashmere Socks, all-wool, soft finish; sizes 9 1/2 to 10 only; regular 50c value. For \$35¢
- Three pairs for \$1.00

Under the Auspices of the King's Daughters

The 15th Annual Daffodil and Spring Flower Show

Will be held on THURSDAY, APRIL 10, 1924

From 9 to 6 p.m.

at the EMPRESS HOTEL

Adults 25c Children 15c

Special Inducements for Spring Refurnishing

To facilitate Spring refurnishing and to enable us to carry out your orders before Easter additional laying staff has been taken on, and we will lay

LINOLEUM AND STAIR CARPET FREE OF CHARGE

Inlaid Linoleum, granite designs, right through to the canvas. A sq. yard \$1.75

A Large Selection of Inlaid Linoleum, including patterns from all the best makers. A sq. yard \$1.95

Inlaid Linoleum, extra thick. Remarkable value, a sq. yard \$2.35

Inlaid Linoleum, extra thick, new marble inset tiles, with super finish. A square yard \$2.59

50 All-Feather Pillows 90c Each

All-Feather Pillows, weighing five pounds to the pair; they are covered with an excellent quality art ticking. Big value, each \$90¢

Head Shaws Reduced to 75c to \$1.39

Head Shaws of excellent quality flannel, finished with scalloped border. Some are embroidered with silk. Big values 75¢ to \$1.39

Hair Grown or No Money

Van Ess Grows Hair

Notice the Van Ess flexible rubber cap on the bottle. You rub the bottle over your head and the rubber capules feed the hair growing medicine into the scalp. One minute a day in your own home with Van Ess Liquid Scalp Massage means an abundance of new hair and the gloss and luster that come with perfect hair health. Ask us about the 90-day treatment plan. We sell it under money-back guarantee.

A wonderful hair and scalp treatment applied in a new, scientific way. We sell it in our Toilet Articles Section. Complete for \$1.50

250 Yards of Upholstering Tapestry

Special Value, a Yard, \$1.95

Tapestry, 50 inches wide, an exceptionally fine value. There are four attractive designs. This is a rare opportunity to re-cover your upholstered furniture at a low cost. 50-inch tapestry, special, a yard \$1.95

Petticoats and Gertrude Slips at Bargain Prices

- Long Petticoats of soft, fleecy flannel, button hole edged and embroidered with cream silk. On sale, each \$1.39
- Long Muslin Petticoats, trimmed with tucks or lace and with draw string at waist \$1.29
- Muslin Gertrude Slips, of fine grade; short and long styles, lace trimmed. Big value, each \$59¢
- Long Gertrude Slips of an excellent grade flannelette. Well made and a bargain at \$39¢

Infants' Gowns and Kimonos Priced to Clear

- Nightgowns, made of excellent grade flannelette, some have round necks, trimmed with collar, others plain V-neck. Big value, each \$69¢
- Flannelette Gowns, made in kimono style and finished with lace trimming at neck and sleeves. A great bargain, each \$1.19
- Kimonos of Heavy Flannelette. They are trimmed with silk embroidery and scalloped at neck and down front. Very neat and a bargain at \$1.19

Slightly Soiled Baby Wear On Sale at Great Reductions

Sale of Bibs—Many Bargains

- Bibs of embroidered and plain muslins, fancy shapes and some finished with lace edging. One sale, each \$19¢
- Bibs, including lace trimmed silks and white muslins, embroidered and edged with fine lace, made to tie around waist with colored ribbon. Each a bargain at \$29¢
- Dainty Silk Bibs, all shapes, silk embroidered and finished with narrow lace edging. On sale, each \$39¢
- Bibs of excellent grade white mulin, finished with fancy stitching and embroidery, also a few silks, well padded. On sale, each \$49¢
- Bibs made of muslin and silk trimmed, just slightly soiled. Regular 45c, on sale, each \$10¢

Wool Pullovers and Pants All at Great Reductions

- Jersey Cloth Pullover sweaters with feet, elastic top and well shaped; cream shade; sizes for 1 to 2 years. \$1.00 value for \$49¢
- Pants of good grade wool and silk mixture. They are neatly finished with draw tie at waist and in pitcher shape. For 1 to 2 years. Value to \$1.25 on sale for 79¢
- Wool Overalls with feet. These are hand and machine knit, finished with a draw tie and tassels at waist. They are exceedingly well shaped and finished with fancy stitching. Value to \$1.95. On sale at \$98¢

Infants' Dresses Greatly Reduced

- Dresses of fine lawn and organdie, with long sleeves, embroidered cuffs and deep embroidery skirts. They are trimmed at the waist with ribbon, some having fancy turndown lace collars. There are long dresses with small embroidery yoke and long plain skirts. Sizes for the ages of 1 to 2 years. Priced to clear at \$8¢ to \$2.49
- Fine Organdie Dresses, trimmed with frills at neck and sleeves and rosebud trimming at waist. The shades are peach and reseda. Sizes for two years only. Priced for clearance at \$1.29
- Long Muslin Dresses, ideal for everyday wear. They are well made and finished at neck and sleeves with narrow lace; 27 inches long. Priced to clear at \$69¢
- Dainty Voile Dresses, trimmed with Irish hand embroidery, lace at neck and sleeves and ribbon drawn at waist. They have hemstitched hem and the long sleeves. Priced to clear at \$2.49 and \$4.49

Children's Silk and Wool Vests, 49c

Vests of Swiss silk and wool, made with short sleeves, low neck and draw string; sizes to two years; values \$1.25. for \$49¢

Babies' Feeders and Aprons Priced to Clear at 49c

- Feeders of heavy rubber, with bound edges; shades flesh and white \$49¢
- Aprons of tan material, with edges neatly bound with brown; stencil on front. Each \$49¢

DAVID SPENCER, LIMITED

For your morning smile

CHASE & SANBORN'S SEAL BRAND

COFFEE

STREET CARNIVAL FOR VICTORIA DAY

More Elaborate Plans This Year at Time of Victoria Day Celebration

King Joy and his assistants are to reign here during the two nights of the carnival in connection with the Victoria Day celebration. It is proposed to make May 23 a Mardi de Gras night,

Don't poison yourself

Foods that lie in the colon putrefy and poison the blood stream—that means auto-intoxication and early death. Keep the colon clean and the bowels healthy and active by eating Shredded Wheat. In addition to the body-building elements of the whole wheat grain it contains the bran—all the bran you need to insure regular bowel movement. Delicious for any meal with hot milk or fruits of any kind.

The Canadian Shredded Wheat Company, Ltd.
Niagara Falls, Ontario

Shredded Wheat

Years of road tests prove extra mileage

ACTUAL road tests all over Canada by our test cars, proved that the Dominion Tires made by the Web Cord and Sprayed Rubber processes stand up under the most grueling punishment that the roughest roads and climatic extremes could provide.

With the extra dependability you have, and the greater mileage which you have always had in Dominion Royal Cord and U-cord Tires, you now have the assurance that you are getting a thoroughly-tested and proven advance in cord tires—the greatest that has been made in tires since the cord itself was developed.

These extra values do not add to your tire expense. They are exclusive values in Dominion Cord Tires, which cost you nothing.

Dominion Tires

are GOOD tires
Royal Cords — U-cords

and May 24 a Venice night. The day will suspend traffic on Yates Street, between Douglas and Blanshard Streets for the dances, and the carnival king is to direct the amusement of the crowd until other events are reached in the scheduled programme. It was reported to the celebration committee last evening that the leading actors, upon whom so much depends for the success of the prospect, have been chosen, and have agreed to take office.

The only outside band which has up to the present applied for an engagement is the Elks Band, of Bellingham.

The committee voted \$200 for the participation of the public schools in the parade, with an additional sum not to exceed \$200, if the necessary funds are forthcoming.

Special illuminations are being planned with the B.C. Electric Railway Co.

QUEEN CONTEST TAKING SHAPE

Nominations Must Be Made By April 26 to Enter Competition

On April 25 the nominations for May Queen will close and voting will be conducted from May 5 to May 17. On the final day the receipt of coupons will close at 6 o'clock.

The Victoria Day Celebration Committee last evening the chairman of that sub-committee, Howard Stevenson, stated that the arrangements for the entry of queens was progressing. The details were as follows:

Queen of Benevolence—One candidate entered.

Queen of Clubs—Results discouraging, but expected yet to have an entry.

Queen of State—Mayor Hayward had called a conference of representatives of various branches of the city service to be held Tuesday afternoon, at which participation would be decided.

Political Clubs—Encouraging for participation.

Veterans' Clubs and Queen of National Defence—Negotiations progressing.

Queen of Agriculture (for rural women's institutes)—Satisfactorily progressing.

Equimait—To have separate queen.

Public Utilities—Promising. C.P.R. would probably participate.

Mr. Stevenson indicated to the meeting not to expect more than \$4,000 to \$5,000 proceeds from the sale of coupons, as compared with \$15,000 last year.

Approval was given to a suggestion from him to invite Queen Dora to crown her successor, and also to purchase the queen's coach used last year as a permanent vehicle for the future queens.

The guard of honor will be provided by the navy, it was stated.

FIRST CHURCH MEN TO HOLD BANQUET

Will Get Together at Gathering in Church Hall on Thursday

The Men's Association of the First Presbyterian Church will hold a banquet in the church hall on Thursday evening to swell the mortgage fund.

The speakers at the affair will include: Hon. T. D. Pattullo, Minister of Lands, B. C. Nicholas, Vice-President of the Chamber of Commerce, Herbert H. Smith, Principal of the High School, James Forman, G. R. Naden, Deputy Minister of Lands, Rev. Dr. W. G. Wilson, pastor of the First Presbyterian Church, and Rev. Dr. John Campbell, who was for twenty years pastor of the church.

All men who are now or have been in the past in the First Church are invited to the banquet. Tickets may be obtained from members of the association executive or at the door.

Overseas League Heard Interesting Papers at Meeting

A large number of members of the Overseas League were in attendance in the private dining-room of the Hudson's Bay Company for the regular monthly meeting of the league. A most interesting report on the immigration work being carried on by Mrs. Lamborn of Marigold was read by Mrs. A. E. Irvine. Among the members of the league who are arriving shortly in British Columbia with the intention of residing here, are Miss Boulter from Austria, Mr. and Mrs. Edwards from Tangankika Territory, Mr. and Mrs. Bowker from Kenya Colony, and Mrs. Jackson from London. Information was received from Mr. and Mrs. Hall, Royal Oak, who have recently returned from a tour through Belgium, France and Italy, of the perfect care given in every cemetery that no relation need picture neglect of a far-away tomb. Each one is carefully tended, and planted with flowers as if wife or mother's affection watched daily over the spot.

A paper, written by Mrs. Knights-Baynes on a few of her experiences in Germany prior to the war and of life in England during the war, was read by Mr. Francis Compton and was most heartily received.

Two charming songs were delightfully rendered by Miss Helen Starr, ably accompanied by Miss Ethel Bales. Among new members enrolled during the past month are Mrs. Sharpes of Parkville, Mrs. Wilby and Miss McMullen of Victoria.

TEETH

Correctly Cared For Should Not Decay

Our British Made Tooth Brushes and Dr. Graham's Hygienic Tooth Paste will keep your teeth perfect.

VICTORIA OWL DRUG CO.
J. C. MACFARLANE, M.B.B.
DOUGLAS, JOHNSON STS. VICTORIA, B.C.

It Pays to Shop Wednesday Morning

With Such Excellent Values as You Will Find at This Store

Women's Crepe Bloomers

Made from good washing cotton crepe with pretty floral and butterfly design. Well made garments with gusset, elastic at waist and knee. Come in sky, flesh, orchid and white. Special at... **89c**

Women's Vests

Good quality Knit Cotton Vests in opera top or with fitted shoulder straps; sizes 36 to 40. Wednesday Morning Special, 4 for... **\$1.00**

Women's Bloomers

Good quality Knit Cotton Bloomers in white, pink and mauve. Exceptional value at, per pair... **50c**

The New Gipsy Neckchiefs, Special, \$1.79

In conventional designs and amazing color combinations. Can be worn in the three corner fashion or folded several times and worn around neck in the shape of a scarf; very effective with sports or tailored clothes. Wednesday Morning Special... **\$1.79**

New Veilings by the Yard

In colors of white, rose, green, and flesh. Wednesday Morning Special... **15c**

A Special in Hand Bags

Made from grained leathers in pouch shape with strong metal frame and clasps, nicely lined inside and fitted with change purse and mirror. Come in shades of sand, grey, taupe and fawn. Wednesday Morning Special... **\$1.79**

Real Human Hair Nets

In cap and fringe shape, in blonde, auburn, light, medium and dark brown, also black. Special at... **29c**

Special Values in Notions

Wood Coat and Suit Hangers Made from selected hardwood and fitted with bar. 3 for... **35c**

Stationery Specials

School Scribblers Extra large size, ruled and plain. Special at... **25c**

French Organdie Stationery

In suede or linen finish, in boxes containing 24 sheets of note paper and 24 envelopes. Special at... **45c**

Half Day Specials in Hardware

25 Only Wicker Clothes Baskets No. 2 size, rolled edge wicker baskets, regular value \$1.75. Special at, each... **\$1.25**

Nickel Silver Tea Spoons

50 dozen only; all white metal spoons for everyday use. Special at, each... **10c**

Dessert Spoons and Forks to match, each... 20c

Table Spoons and Forks to match, each... **25c**

Heavy English Tin Graters

Three sides. Price... **10c**

Sample Waste Paper Baskets

In a number of styles and sizes. Clearing at, each... **95c**

Imported All Brown and White Lined Enamel Tea and Coffee Pots

Special at, each... **95c**

Cups and Saucers at 25c Each

Large size fine China Cups and Saucers in kermis shape, gold band decoration. Each... **25c**

7-Piece Fruit Sets, Reg. Value \$2.50, Wednesday Morning, \$1.95

Fine China Fruit Sets, with rosebud and flower decorations; regular value \$2.50. Special at, per set... **\$1.95**

TAFETTINE UNDERSKIRTS

A Bargain at 89c

They come in such pretty shades of Paddy, brown, cerise and purple and also in black. The material is of a durable quality suitable for every-day wear. Finished with neat pleated flouncings. Half-day Special... **89c**

Two Special Bargains in Spring Hosiery

Pure Thread Silk Hosiery Reinforced with artificial silk to give longer wear, elastic ribbed toe tops and reinforced heel feet. Come in shades of grey, beige, brown, white, beaver, sand, also black; sizes 8 1/2 to 10. Special at, per pair... **\$1.35**

Fibre Silk Hosiery

With ribbed tops and heel feet, reinforced at heels and toe; to give extra wear; in shades of grey, brown, beige, camel, and also black; sizes 8 1/2 to 10. Special at, per pair... **89c**

A Special Value in WASHABLE FROCKS

The styles are so becoming and the colorings so fresh and Spring-like that you'll want to buy more than one. They are made from good durable gingham and voiles in neat plaid, check and floral patterns, with trimmings of white organdie. Long-waisted styles with short sleeves and novelty pockets; colors include navy and white, blue and white, lemon and white, orchid and white, red and white and black and white. Sizes to 42. A special value at... **\$2.95**

A Bargain in Women's House Slippers

The ever-popular one-strap black kid House Slippers, with flexible turn leather soles and medium leather heels; neat, comfortable shape. All sizes. Wednesday Morning only, per pair... **\$2.45**

Double Bed Size Best Quality Flannelette Blankets

Woven from thick soft lofty yarns in white or grey, with pink or blue borders; double bed size. Per pair... **\$2.98**

Khaki Drills, Gingham and English Nurse Cloths at 39c a Yard

28-inch Sturdy Khaki Drills in weights for skirts, blouses, etc. 32-inch Gingham in fine weave in block checks and plaid designs, and 29-inch English Nurse Cloths, in neat stripes... **39c**

Girls' Pullover Sweaters

At the Low Price of \$1.49

Made from nice quality wool, with roll collar and long sleeves; collar, sleeves and skirt trimmed in contrasting colors. Come in shades of camel trimmed peacock, navy trimmed pearl, brown trimmed camel and peacock trimmed camel; sizes 6 to 12 years. Special at... **\$1.49**

Girls' Bloomers

Good white Flannelette Bloomers with band at waist and elastic at knee; sizes 12, 14 and 16 years; value 65c. Special at... **39c**

Girls' Corset Waists

Made from strong quality white drill, corded and with bone buttons to attach underwear; sizes 4 to 7 years. Special at... **59c**

Men's Khaki Pants, at \$1.95

Made from strong serviceable quality khaki denim, cut in semi-peg top shape, cuffed bottoms, five pockets, belt loops, riveted buttons; sizes 30 to 44. A great value at... **\$1.95**

Boys' School Jerseys

Made from strong worsted yarns guaranteed 100 per cent pure wool, with polo collar and buttons at neck. Shown in ten shades with contrasting colored band across the chest. A splendid garment for school wear; sizes 4 to 16. Price... **\$1.65**

Boys' Coveralls

Made from splendid wearing quality denim in khaki and blue and white stripe, with drop seat. Just the suit for play wear, suitable for boys or girls; sizes 2 to 7 years. Special at... **\$1.00**

Three Specials from The Drug Department

Ferber's Tooth Paste Value 60c. Special at... **44c**

Did English Lavender Water Value 50c. Special at... **39c**

Whalebone Hair Brushes Extra Value, Made in England. Reg. \$1.50. Special at... **\$1.15**

Wednesday Morning Grocery Specials

St. Ivel's Delicious Fish Paste, including Crab and Lobster, Salmon and Tomato, Anchovy and Salmon and Crab. Special at... **25c**

2 for... **35c**

Cresca Brand Mering in sauce. Special at, per tin... **19c**

Patricio Brand Kipper Snacks. Per tin... **7c**

W. J. Pender's Waterglass for preserving eggs. Special at, per tin, 19c and... **35c**

Shelled Walnut, pieces, lb. 29c

Libby's Apricots in Syrup, fancy quality. Special at 2 tins for... **45c**

Sphinx Brand Hallow Dates. Special at 2 packets for 25c

Quaker Brand Strawberries in Heavy Syrup, No. 3 tin... **35c**

3 tins for... **\$1.00**

Horseshoe Brand Fancy Sockeye Salmon. Special at, per tin... **19c**

3 tins for... **55c**

Keillers Little Chip Orange Marmalade. Special, per jar, 24c

Specials in Curtain Fabrics

Scotch Madras 35-inch Scotch Madras in four designs, in cream shade only. Special at, per yard... **29c**

Casement Cloth Cream Casement Cloth with colored borders; 30 inches wide. Special at, per yd... **25c**

Bordered Curtain Scrim 200 yards only of this splendid quality Curtain Scrim with self borders; 32 inches wide. Early shopping is advisable for this special. Per yard... **15c**

Linoleums Laid Free

This special offer holds good only until the end of the present week. Place your order now and we will lay the linoleum at any time you wish—next week or next month, just when you like. Over hundred and fifty designs and colorings to choose from.

Large Sizes in Men's Shirts, Values to \$2.25, for \$1.49

Made from best quality English and Canadian prints in a good assortment of colored stripes. Cut in coat style with double cuffs, some have separate collars; sizes 17, 17 1/2 and 18. Values to \$2.25. Wednesday morning special... **\$1.49**

Men's Khaki Pants, at \$1.95

Made from strong serviceable quality khaki denim, cut in semi-peg top shape, cuffed bottoms, five pockets, belt loops, riveted buttons; sizes 30 to 44. A great value at... **\$1.95**

Boys' School Jerseys

Made from strong worsted yarns guaranteed 100 per cent pure wool, with polo collar and buttons at neck. Shown in ten shades with contrasting colored band across the chest. A splendid garment for school wear; sizes 4 to 16. Price... **\$1.65**

Boys' Coveralls

Made from splendid wearing quality denim in khaki and blue and white stripe, with drop seat. Just the suit for play wear, suitable for boys or girls; sizes 2 to 7 years. Special at... **\$1.00**

Three Specials from The Drug Department

Ferber's Tooth Paste Value 60c. Special at... **44c**

Did English Lavender Water Value 50c. Special at... **39c**

Whalebone Hair Brushes Extra Value, Made in England. Reg. \$1.50. Special at... **\$1.15**

Wednesday Morning Grocery Specials

St. Ivel's Delicious Fish Paste, including Crab and Lobster, Salmon and Tomato, Anchovy and Salmon and Crab. Special at... **25c**

2 for... **35c**

Cresca Brand Mering in sauce. Special at, per tin... **19c**

Patricio Brand Kipper Snacks. Per tin... **7c**

W. J. Pender's Waterglass for preserving eggs. Special at, per tin, 19c and... **35c**

Shelled Walnut, pieces, lb. 29c

Libby's Apricots in Syrup, fancy quality. Special at 2 tins for... **45c**

Sphinx Brand Hallow Dates. Special at 2 packets for 25c

Quaker Brand Strawberries in Heavy Syrup, No. 3 tin... **35c**

3 tins for... **\$1.00**

Horseshoe Brand Fancy Sockeye Salmon. Special at, per tin... **19c**

3 tins for... **55c**

Keillers Little Chip Orange Marmalade. Special, per jar, 24c

Specials in Curtain Fabrics

Scotch Madras 35-inch Scotch Madras in four designs, in cream shade only. Special at, per yard... **29c**

Casement Cloth Cream Casement Cloth with colored borders; 30 inches wide. Special at, per yd... **25c**

Bordered Curtain Scrim 200 yards only of this splendid quality Curtain Scrim with self borders; 32 inches wide. Early shopping is advisable for this special. Per yard... **15c**

Specials in Curtain Fabrics

Scotch Madras 35-inch Scotch Madras in four designs, in cream shade only. Special at, per yard... **29c**

Casement Cloth Cream Casement Cloth with colored borders; 30 inches wide. Special at, per yd... **25c**

Bordered Curtain Scrim 200 yards only of this splendid quality Curtain Scrim with self borders; 32 inches wide. Early shopping is advisable for this special. Per yard... **15c**

Specials in Curtain Fabrics

Scotch Madras 35-inch Scotch Madras in four designs, in cream shade only. Special at, per yard... **29c**

Casement Cloth Cream Casement Cloth with colored borders; 30 inches wide. Special at, per yd... **25c**

Bordered Curtain Scrim 200 yards only of this splendid quality Curtain Scrim with self borders; 32 inches wide. Early shopping is advisable for this special. Per yard... **15c**

Specials in Curtain Fabrics

Scotch Madras 35-inch Scotch Madras in four designs, in cream shade only. Special at, per yard... **29c**

Casement Cloth Cream Casement Cloth with colored borders; 30 inches wide. Special at, per yd... **25c**

Bordered Curtain Scrim 200 yards only of this splendid quality Curtain Scrim with self borders; 32 inches wide. Early shopping is advisable for this special. Per yard... **15c**

Specials in Curtain Fabrics

Scotch Madras 35-inch Scotch Madras in four designs, in cream shade only. Special at, per yard... **29c**

Casement Cloth Cream Casement Cloth with colored borders; 30 inches wide. Special at, per yd... **25c**

Bordered Curtain Scrim 200 yards only of this splendid quality Curtain Scrim with self borders; 32 inches wide. Early shopping is advisable for this special. Per yard... **15c**

SEA CABINET ORDERS

For Week Ending Saturday, April 12

On Friday the band will perform at Hamley Building at 7 p.m. for pleasure as usual.

Tuesday and Thursday, both watch dances will muster at Old Drill Hall at 7.30 p.m. for instructions.

(Sgd.) P. W. TRIGG, Commanding Officer.

GROUP SETTLEMENT IS BRITISH PLAN

London, April 8.—Representatives of the Canadian National Railways and Canadian Pacific Railway who waited on the Overseas Settlement Committee yesterday, with regard to a new plan for the emigration of boy settlers to Canada received rather an unexpected setback.

It was proposed by the railway representatives that boys should be accepted from individual households in Britain as distinct from institutions and that boys so selected should proceed to hotels maintained by each of the railways concerned preparatory to taking up work in the Dominion.

William Lunn, Parliamentary Secretary to the Overseas Department, told the railway representatives that official support could not be extended to their plan.

It is understood Secretary Lunn's attitude is due to the unwillingness of the MacDonald Government to appear to sanction the breaking up of households involved in the railway's proposal. The Government favors settling groups of families on the land in Canada and steps to this end have been taken by the Overseas Settlement Committee.

SEA CABINET ORDERS

For Week Ending Saturday, April 12

On Friday the band will perform at Hamley Building at 7 p.m. for pleasure as usual.

Tuesday and Thursday, both watch dances will muster at Old Drill Hall at 7.30 p.m. for instructions.

(Sgd.) P. W. TRIGG, Commanding Officer.

NIAGARA WILL BE LATE IN LEAVING

Has 3,000 Doors to Load; Canadian Football Team Cause of Delay

Owing to an unusually large cargo for loading here, and the fact that the Canadian Association football team, which will leave for Australia on an exhibition tour, will be entertained before leaving, the Canadian-Australian liner R.M.S. Niagara will not clear from here until 10 o'clock to-morrow evening.

MADISON SCHEDULE WILL BE REDUCED

Seattle, April 8.—With the sailing of the steamship President Madison next Monday according to an announcement by the Admiral-Oriental Line to-day, the round trip voyage from this port to the Orient will be shortened one day. The vessel will make the round trip in 52 days. Laden with nearly 4,000,000 feet of lumber, the Japanese steamship Meiwa Maru departed for the Orient last night, via a call at Vancouver, B.C. where additional lumber will be loaded.

NORTH PACIFIC TO GET NEW SERVICE

Pacific Ocean Lines to Operate in Pacific Coast-U.K. Service

San Francisco, April 8.—A new freight steamship service, the Pacific-Ocean Line, will begin service with the steamer Knooksterna, which will sail at Vancouver, April 25, at Seattle April 30 and at San Francisco, May 7. This vessel and the other to be used in the service have been built since 1915.

Medal Awarded Capt. Robinson

The Vancouver office of the C.P.R. received the recently-conferred life-saving medal of the order of the Hospital of St. John of Jerusalem in England, awarded to Capt. Samuel Robinson, C.B.E., R.N.R., by Major-General the Earl of Scarborough, sub-prior of the order. At the suggestion of Capt. E. Beetham, to whom the medal was sent, the medal will be presented to Capt. Robinson at the Hongkong headquarters of the company. It is expected that the Governor of Hongkong or the Colonial Secretary will make the presentation during the first trip of the Empress of Canada to the Orient after she has completed her world cruise.

Non-Union Men Are Employed By Canneries

Astoria, Ore., April 8.—F. R. Gerhardt, local agent for the Alaska Fishermen's Union, received a dispatch from San Francisco yesterday saying the conference between the union representatives and officers of the Alaska Packing Company, which has been in progress in San Francisco for several weeks, had reached no agreement regarding the prices to be paid the men to work at Chignik Bay, Alaska, this season and that as a result the packers were shipping non-union men north on their vessels.

LIBEL SUIT FILED AGAINST DINTELDYK

Was in Collision With Launch And \$25,000 Libel is Result

A libel of \$25,000 has been filed against the Holland-American Line motorship Dinteldyk. As a result of an accident which occurred during the recent strike at Vancouver a libel was filed and on Wednesday the case will be heard in admiralty court at Vancouver.

PRES. MCKINLEY SAILS FROM ORIENT

Has 600 Passengers and Capacity Cargo; Due April 17

Cable advice from Yokohama to the local office of the Admiral Oriental Line states that the President McKinley, Capt. A. O. Lantie commanding, left that port yesterday with the largest passenger list that has been brought from the Far East by a U.S. Shipping Board 535 liner.

SURVEYORS FROWN ON COMPETITIVE BIDDING

Surveyors in Victoria do not favor the idea of competitive bidding for works, the City Council was informed by F. M. Preston, city engineer, last night. At the last meeting of the council the engineer was instructed to call for tenders for the preparation of those church site plans that had to be submitted to the Land Registry Office.

Mrs. Rose Craig Sparkling Eyes Follow Good Health

Toronto, Ont.—"From the time of my earliest girlhood I had always heard my mother speak in highest praise of Dr. Pierce's Favorite Prescription for women's ailments, so it is not at all strange that after I married and had backaches, nervous spells and other distresses that I should remember what my mother had always said of this Prescription, and I found it relieved me of my aches, pains and nervousness. It gave me renewed health and strength and so greatly benefited me that I have no hesitancy in saying that Doctor Pierce's Favorite Prescription is absolutely perfect as a tonic and nerve for women who are ailing or nervous."—Mrs. Rose Craig, 257 Sackville Street.

TIDES AT VICTORIA

Time	High	Low	Time	High	Low
1	12:05	7:25	13	12:05	7:25
2	12:15	7:35	14	12:15	7:35
3	12:25	7:45	15	12:25	7:45
4	12:35	7:55	16	12:35	7:55
5	12:45	8:05	17	12:45	8:05
6	12:55	8:15	18	12:55	8:15
7	1:05	8:25	19	1:05	8:25
8	1:15	8:35	20	1:15	8:35
9	1:25	8:45	21	1:25	8:45
10	1:35	8:55	22	1:35	8:55
11	1:45	9:05	23	1:45	9:05
12	1:55	9:15	24	1:55	9:15
13	2:05	9:25	25	2:05	9:25
14	2:15	9:35	26	2:15	9:35
15	2:25	9:45	27	2:25	9:45
16	2:35	9:55	28	2:35	9:55
17	2:45	10:05	29	2:45	10:05
18	2:55	10:15	30	2:55	10:15
19	3:05	10:25	31	3:05	10:25
20	3:15	10:35	32	3:15	10:35
21	3:25	10:45	33	3:25	10:45
22	3:35	10:55	34	3:35	10:55
23	3:45	11:05	35	3:45	11:05
24	3:55	11:15	36	3:55	11:15
25	4:05	11:25	37	4:05	11:25
26	4:15	11:35	38	4:15	11:35
27	4:25	11:45	39	4:25	11:45
28	4:35	11:55	40	4:35	11:55
29	4:45	12:05	41	4:45	12:05
30	4:55	12:15	42	4:55	12:15
31	5:05	12:25	43	5:05	12:25
32	5:15	12:35	44	5:15	12:35
33	5:25	12:45	45	5:25	12:45
34	5:35	12:55	46	5:35	12:55
35	5:45	1:05	47	5:45	1:05
36	5:55	1:15	48	5:55	1:15
37	6:05	1:25	49	6:05	1:25
38	6:15	1:35	50	6:15	1:35
39	6:25	1:45	51	6:25	1:45
40	6:35	1:55	52	6:35	1:55
41	6:45	2:05	53	6:45	2:05
42	6:55	2:15	54	6:55	2:15
43	7:05	2:25	55	7:05	2:25
44	7:15	2:35	56	7:15	2:35
45	7:25	2:45	57	7:25	2:45
46	7:35	2:55	58	7:35	2:55
47	7:45	3:05	59	7:45	3:05
48	7:55	3:15	60	7:55	3:15
49	8:05	3:25	61	8:05	3:25
50	8:15	3:35	62	8:15	3:35
51	8:25	3:45	63	8:25	3:45
52	8:35	3:55	64	8:35	3:55
53	8:45	4:05	65	8:45	4:05
54	8:55	4:15	66	8:55	4:15
55	9:05	4:25	67	9:05	4:25
56	9:15	4:35	68	9:15	4:35
57	9:25	4:45	69	9:25	4:45
58	9:35	4:55	70	9:35	4:55
59	9:45	5:05	71	9:45	5:05
60	9:55	5:15	72	9:55	5:15
61	10:05	5:25	73	10:05	5:25
62	10:15	5:35	74	10:15	5:35
63	10:25	5:45	75	10:25	5:45
64	10:35	5:55	76	10:35	5:55
65	10:45	6:05	77	10:45	6:05
66	10:55	6:15	78	10:55	6:15
67	11:05	6:25	79	11:05	6:25
68	11:15	6:35	80	11:15	6:35
69	11:25	6:45	81	11:25	6:45
70	11:35	6:55	82	11:35	6:55
71	11:45	7:05	83	11:45	7:05
72	11:55	7:15	84	11:55	7:15
73	12:05	7:25	85	12:05	7:25
74	12:15	7:35	86	12:15	7:35
75	12:25	7:45	87	12:25	7:45
76	12:35	7:55	88	12:35	7:55
77	12:45	8:05	89	12:45	8:05
78	12:55	8:15	90	12:55	8:15
79	1:05	8:25	91	1:05	8:25
80	1:15	8:35	92	1:15	8:35
81	1:25	8:45	93	1:25	8:45
82	1:35	8:55	94	1:35	8:55
83	1:45	9:05	95	1:45	9:05
84	1:55	9:15	96	1:55	9:15
85	2:05	9:25	97	2:05	9:25
86	2:15	9:35	98	2:15	9:35
87	2:25	9:45	99	2:25	9:45
88	2:35	9:55	100	2:35	9:55
89	2:45	10:05			
90	2:55	10:15			
91	3:05	10:25			
92	3:15	10:35			
93	3:25	10:45			
94	3:35	10:55			
95	3:45	11:05			
96	3:55	11:15			
97	4:05	11:25			
98	4:15	11:35			
99	4:25	11:45			
100	4:35	11:55			

"Best Thing in the World For Delicate Girls"

Mrs. John Bennett, Boggy Creek, Man., writes: "My little girl had organic nervous trouble, could not sleep, had severe headaches and fainting spells. This went on for three years, and three doctors helped her very little. After reading of what Dr. Chase's Nerve Food had done for others, I got some for her. She is now so well that she is like a different child. She is fourteen years old and looks the picture of health."

"We have used Dr. Chase's Nerve Food for different members of the family, when recovering from 'flu' and scarlet fever, and it has always helped them."

Dr. Chase's Nerve Food
60 cts. a box of 60 pills, Edmanson, Bates & Co., Ltd., Toronto

\$100,000 FIRE IN LOS ANGELES; FIREMEN HURT

Los Angeles, April 8.—Furniture and household goods valued at \$100,000 were destroyed when fire of undetermined origin swept the Los Angeles Van and Storage Company's building here early this morning. Two firemen, slightly injured in fighting the flames, were taken to a hospital for treatment.

NOTICE TO MARINERS

Mariners are notified that the automatic gas and whistling buoy marking the entrance to Kyquoy Sound, is reported adrift from its proper position. This will be attended to as soon as possible.

SPRING PAINT SALE

7 DAYS — APRIL 5 to APRIL 12 — 7 DAYS

This is your opportunity to save money on the paint and varnish you will need when house-cleaning.

BUY NOW

Challenge Floor Paint

A good hard wearing paint that dries with an enamel-like finish. Colors are pearl grey, lead, tan, brown—

Quarts, regular \$1.40. Sale price **\$1.19**
Pints, regular 80c. Sale price **65c**

Challenge Floor Varnish

A long-wearing varnish for floors also wood-work; washes without turning white; colors Light Oak, Dark Oak, Walnut, also Clear.

Quarts—Regular \$1.75. Sale price **\$1.39**

Challenge Ready-mixed Paint

A thoroughly dependable heavy-bodied paint for interior or exterior use. In all the most popular colors. Cream, Light Green, Dark Brown, Chocolate, French Green, Indian Red, Light Grey, Dark Slate, Inside White and Outside White.

White and French Green
Gallons, regular \$4.75. Sale price **\$3.95**
Quarts, regular \$1.40. Sale price **\$1.17**

All Other Colors
Gallons, regular \$4.50. Sale price **\$3.70**
Quarts, regular \$1.35. Sale price **\$1.12**

A Limited Quantity of
VICTOR KALSOMINE
In White, Light Cream, Buff, Deep Cream, Sand, Grey, Shell Pink, Light Green, Sky and Italian Blue
Sale price per five-pound package **49c**

Challenge Porch Paint

Made to Walk On and Resist the Weather—In Two Nice Colors, Grey and Slate

Quarts—Regular \$1.40. Sale price **\$1.19**

Challenge Varnish Stain

You will need some of this when Spring cleaning. Use it on your floors, furniture or woodwork. Easy to apply and it gives long wear. A most unusual value. Colors are light oak, dark oak, walnut and mahogany.

QUARTS
Regular \$1.15. Sale price **95c**

For CUTS BRUISES & SORES

"When Hazel cut her foot, poison got into the broken skin causing a bad sore," writes Mrs. D. S. Green, of Kingston, Ont. "For some time the limb remained terribly painful and swollen. Then I left off ordinary salves and used heral Zam-Buk. This soothed, cleansed and healed the sore so well, that in a few days Hazel was able to wear her shoe and again attend school. This experience taught me the wisdom of keeping Zam-Buk always handy."

A SURGERY IN A TWO-INCH BOX!
Every cut, burn, scald, scratch or other injury needs this grand heral Zam-Buk. It is not only instantly soothing and healing, but it gives broken tissues thorough protection against poisonous germs. Every home needs Zam-Buk for troubles like eczema, ulcers, stings, bites, poisoned sores, pimples, boils, abscesses, scalp sores, etc.

WOMEN! DYE IT NEW FOR 15c

Skirts Kimonos Draperies
Waists Dresses Gingham
Coats Sweaters Stockings

Diamond Dyes

Don't wonder whether you can dye or tint successfully, because perfect home dyeing is guaranteed with "Diamond Dyes" even if you have never dyed before. Druggists have all colors. Directions in each package.

Motor-Coach Service

Cowichan-Subdivision

Daily Except Sunday

Station	Time	Station	Time
Victoria (Pt. Elliot)	8:30	Alberni	8:45
Alberni	8:45	Junction	8:55
Junction	8:55	Blackwood	9:05
Blackwood	9:05	Parson's Bridge	9:15
Parson's Bridge	9:15	Strathcona	9:25
Strathcona	9:25	Colwood Village	9:35
Colwood Village	9:35	Maple Valley	9:45
Maple Valley	9:45	Highway	9:55
Highway	9:55	Metehon	10:05
Metehon	10:05	Rocky Point	10:15
Rocky Point	10:15	Hutchinson Cove	10:25
Hutchinson Cove	10:25	Sasman	10:35
Sasman	10:35	Millican Landing	10:45
Millican Landing	10:45	Leechtown	10:55
Leechtown	10:55	St. Lawrence	11:05
St. Lawrence	11:05	Shawinigan Beach	11:15
Shawinigan Beach	11:15	Nipigon Lumber Co.	11:25
Nipigon Lumber Co.	11:25	Colwood	11:35
Colwood	11:35	Lakelse	11:45
Lakelse	11:45	Stevenson Mill Ltd.	11:55
Stevenson Mill Ltd.	11:55	Deerholme	12:05
Deerholme	12:05	Deerholme Lumber Co.	12:15
Deerholme Lumber Co.	12:15	Canamot	12:25
Canamot	12:25	Scottish Logging Co.	12:35

At 12:15 Channel Logging Co. Lv. 1:15
Motor coach #111 stops at points shown on signal.
Depot, Point Ellice, Phone 4479
City Ticket Office, 911 Gov't St. Phone 1242

PAINT SUPPLY CO., LTD.

720 YATES STREET PHONE 1386

BRITISH EMPIRE EXHIBITION

LONDON-ENGLAND-APRIL-OCTOBER-1924

THROUGH RAIL AND OCEAN BOOKINGS

SEE US FOR **FARES** SAILINGS, ETC.

911 Government St. Phone 1242

CANADIAN NATIONAL RAILWAYS

BASEBALL, BOXING, TENNIS SPORTING NEWS, BASKETBALL, GOLF

CANADIAN FOOTBALL TEAM WILL SHOW OFF

Nearly Every Province in Dominion Will Have At Least One Player on Field To-morrow Afternoon to Oppose Pick of Victoria in Game Which Is Expected to Draw Biggest Crowd in History of Soccer Here

One of the greatest crowds that has ever witnessed a football game in the long and honorable history of this city will be on hand at the Royal Athletic Park to-morrow afternoon at 5.30 o'clock to see the Canadian team clash with the best side that Victoria can muster.

The enclosure at the Royal should be packed with fans not only from the football fraternity but also from every other line of sport. This is an epoch-making tour and the travelers should be given a hearty reception and send-off by the town which ranks as the best in Canada.

Folks who expected to be knocked over with a charge of one dollar for admission need have no fear. The officials have struck the most popular price that could be desired, and any man, woman or child will be permitted to pass the gate on turning over a twenty-five cent piece.

PLAYING IN VANCOUVER The Canadian team is playing in Vancouver to-day against the main-land all-stars and will come over to to-morrow morning's boat, arriving here at 3 o'clock. After a motor drive around the city, Jimmy Adam, manager of the team, will send his players to their hotel to strip and get ready for the game with Victoria.

Individuals the Canadian team is very strong. Each man has been picked for his position due to outstanding ability and is generally recognized as the best at his job. Collectively, however, the team may not perform as brilliantly due to a certain strangeness on the part of the players. However, the Victoria and Vancouver teams are also handicapped aggregations they will be under the same handicap so that the affair should produce some spectacular individual work.

Victoria has selected a team that should give a very good account of itself. Percy Simpson of the Hudson's Bay who has been the unanimously chosen for several years for the goal-keeping position will be between the sticks, while Bill of the North Wards and Harry Copas of Broad Street will be in front of him.

THE VISITING TEAM The Canadians will have Mosher of Vancouver in goal, while Anderson of Ladysmith and Noseworthy of Montreal will be the full-backs. Robert of Nanaimo, the only member of the Canadian champions on the team, will be on the half-back line.

LEWIS WINS QUICKLY Wilmington, Del., April 8.—Ed. "Strangler" Lewis, world's heavyweight wrestling champion, made quick work of Ivan Stakvas here last night, throwing the Bohemian twice in twenty minutes.

Dr. Boak to Guide Victoria Tennis Club This Season

Elected President at Annual Meeting Held Last Night; Important Business

The annual general meeting of the Victoria Lawn Tennis Club was held in the board room of the Belmont Building last night. Seventy-five members were present. The enthusiasm and good feeling which prevailed throughout augurs well for the success of the club throughout the coming season.

PROSPECTS VERY BRIGHT The financial statement of the club for the year presented by the secretary-treasurer showed the club to have paid its way and the prospects for the future to be very bright.

THE NEW PRESIDENT Dr. Boak, the new president, addressed the members at the close of the business after which a vote was taken as to the advisability of holding a dance to usher in the season.

Victoria Soccer Teams to Figure in Second Round

Vets and Esquimalt Drawn Against Mainland Teams in Connaught Cup Series

New York, April 8.—Although no definite date has yet been settled, it is probable that the first round draw for the Connaught Cup series will be played on Saturday, May 10, when St. Saviour's will try conclusions with North Vancouver, Elks and South Hill will stack up against the fast Ladysmith eleven.

Dr. Lasker Favored To Win Chess Title; Gains a Slight Lead

New York, April 8.—Leading by one point with seven rounds to be played, Dr. Emanuel Lasker, of Germany, world's champion chess player, for a quarter of a century before he was defeated by Jose Capablanca, of Cuba, in a slight favorite over the latter for final honors in the tournament which began its sixteenth round today.

TWO BOUTS FOR BOY New York, April 8.—Young Stribling, Georgia light heavyweight, signed yesterday through his father, Dr. Emanuel Lasker, for two fights in the Metropolitan district.

Wills at Last Gets Bout With White Man

New York, April 8.—Negotiations for a heavyweight match between Harry Wills and Bartley Madden here May 13, were closed yesterday when the negro signed a contract to box the veteran Irish heavyweight in a 15-round encounter.

BOUNTS FOR GENARO New York, April 8.—The Queensboro, A.C., announced last night it has signed Frankie Genaro, American flyweight champion, to three matches during the summer, including a title contest with Pancho Villa, world's champion, in September.

Ty Cobb Is Nearly Ready to Quit This Slugger Will Take His Place

ALBERT "RED" WINGO

Augusta, Ga., April 8.—This will be Ty Cobb's twentieth season as a big leaguer. It probably will be his last. Indeed there is a possibility that he will not play regularly this year.

Naturally, Cobb isn't the player he used to be, although he was good enough to hit .349 in 145 games last summer. Cobb isn't rounding into form with his accustomed ease this spring.

Wingo is a brother of Ivy, veteran catcher of the Reds. Cobb thinks he is a big leaguer now. You can appreciate that he must be an impressive performer when Cobb rates him ahead of Fothergill, an experienced man who hit better than .300 against big league pitching in 105 games last year.

Richardson to Quit Writing and Join U.S. Olympic Team

New York, April 8.—Vincent Richardson, national indoor tennis champion, will follow the course planned by William T. Tilden, and withdraw from competitive play in favor of a journalistic career if the United States Lawn Tennis Association rules that he is barred as an amateur under its interpretation of the amateur-writer rule effective January 1, 1925.

Abe Wins Easily Toledo, April 8.—Abe Goldstein, of New York, bantamweight champion, defeated Tommy Murray, of Philadelphia, in ten rounds last night. Goldstein had little trouble in piling up a victory by a wide margin.

Repertee Starts Fight Sarcastic Remark About Player's Batting Ability Starts Near Riot at St. Louis

Most ball players are high-strung, decidedly sensitive. It is really amusing how a sharp passage of words will often stir up trouble.

Wills at Last Gets Bout With White Man New York, April 8.—Young Stribling, Georgia light heavyweight, signed yesterday through his father, Dr. Emanuel Lasker, for two fights in the Metropolitan district.

BOUNTS FOR GENARO New York, April 8.—The Queensboro, A.C., announced last night it has signed Frankie Genaro, American flyweight champion, to three matches during the summer, including a title contest with Pancho Villa, world's champion, in September.

Presbyterians Ready to Head East Any Time

Raymond Fails to Offer Guarantee; Team Will go to Toronto if Necessary

Bill Hudson, manager of the First Presbyterians, baseball team, is out gunning for a smack at the Dominion championship. He wants his team to be given a chance to lift the title, even if it has to go clean to Toronto.

Lewis Looking For Terrific Struggle Philadelphia, April 8.—Ed "Strangler" Lewis, world's heavyweight wrestling champion, will defend his title to-night against Renato Gardini, claimant of the Italian championship.

Phillies Have Not Strengthened and Are Weakest of All No Money Spent to Strengthen Tail-end Club of National League

Leesburg, Fla., April 8.—The Phillies have about as much to look forward to as a milk fed hen that has fallen reluctantly but none the less secured into the hands of a dark-skinned midnight prowler.

Many Cities Send Teams to Vancouver Bowling Congress

New York, April 8.—The annual tournament of the Northwestern International Bowling Congress was opened here last night by Mayor W. R. Owen.

Will Fight Earlier New York, April 8.—Francis Dempsey, manager of George Carpenter, cabled acceptance of the plan to advance the Tunney-Carpenter light heavyweight fight to a date early in June in order to avoid conflict with a bout between the winner and Tom Gibson on July 4, in the middle West.

Abe Wins Easily Toledo, April 8.—Abe Goldstein, of New York, bantamweight champion, defeated Tommy Murray, of Philadelphia, in ten rounds last night. Goldstein had little trouble in piling up a victory by a wide margin.

Repertee Starts Fight Sarcastic Remark About Player's Batting Ability Starts Near Riot at St. Louis

Most ball players are high-strung, decidedly sensitive. It is really amusing how a sharp passage of words will often stir up trouble.

Wills at Last Gets Bout With White Man New York, April 8.—Young Stribling, Georgia light heavyweight, signed yesterday through his father, Dr. Emanuel Lasker, for two fights in the Metropolitan district.

BOUNTS FOR GENARO New York, April 8.—The Queensboro, A.C., announced last night it has signed Frankie Genaro, American flyweight champion, to three matches during the summer, including a title contest with Pancho Villa, world's champion, in September.

COAST LEAGUE HEARS OLD CALL "PLAY BALL"

Baseball Season Formally Ushered in To-day With Eight Teams Playing at Four Centres in Coast States; League is Said to Be Twenty-five Per Cent Stronger This Year Than Last; Should Be Good Race

San Francisco, April 8.—Those thrilled by the words "Batteries for today" were emerging to-day from hibernation to jostle their way joyously toward the four baseball parks at which the opening games of the 1924 season in the Pacific Coast League were booked for this afternoon.

Youthful Spanish Court Wonder May Cause Sensation

Paris, April 8.—Spain, through the eighteen-year-old Senorita de Alvarez, probably will make a strong bid for honors in the women's singles championship, at the Olympic games lawn tennis tournament.

Qualifying Rounds of Pro Golf Body Set For Late in May

New York, April 8.—Qualifiers in the Eastern and Western tournaments preliminary to the national open championship will be determined by the number of entries in each division, the executive committee of the Professional Golfers Association decided yesterday.

Ladysmith Fans Not Altogether Pleased Over Soccer Final

London, April 8.—Ladysmith is proud of the showing its soccer team made in the race of overwhelming odds at Vancouver on Saturday for the final for the B. C. title.

OLD COUNTRY RUGBY London, April 8.—The following rugby football games were played yesterday.

Paul Kayoes Another Buffalo, April 8.—Paul Berlenbach, of New York, knocked out Jack Stone, of Yorkers, in the fifth round of a scheduled twelve-round bout here last night.

WENT DOWN IN HEAP Indianapolis, Ind., April 8.—Bud Taylor, Terre Haute, 113-pounder, knocked out Al Pettigill of New Orleans in the second round of a scheduled ten-round boxing contest here last night.

Australian Tennis Players May Write Melbourne, April 8.—The Australian Lawn Tennis Association has decided to permit members of the Australian Olympic and Davis Cup teams to supply mailed articles to newspapers, but to forbid them sending copy to newspapers by cable.

GOOD, CLEAN MILLWOOD Delivered in the City The Moore-Whitington Lumber Co.

AT THE THEATRES

"Sporting Youth"

Now at Capitol,
is Fine Film

"Those old timers had an idea of comfort and protection for players that belies the report that our theatrical ancestors had a hard life out West." Reginald Denny, star of "Sporting Youth," a Universal-Jewel which is now at the Capitol Theatre, informed his director, Harry Pollard, Denny's remark was based on a visit to the "Old Theatre" in Monterey, California, the first theatre built in the state and now a famous historical landmark of the Golden State's first capital.

AT THE THEATRES
Capitol—"Sporting Youth."
Royal—Richards, the magician.
Dominion—"Scaramouche."
Playhouse—"Divorce."
Columbia—"Bavu."
Pantages—Kiwaniis Minstrels.

The theatre is a quaint affair without lobby or foyer, consisting of a long, narrow room, seats being arranged along either side of the single centre aisle. The dressing rooms are arranged along the sides to the theatre proper instead of back-stage. In each dressing-room is a stone fireplace. The stage is in a pit and instead of a curtain a heavy door swings shut at the closing of an act. That afforded a double protection to the actors in case their act failed to register. In the olden days members of the audience were wont to voice their disapproval of an act by throwing certain missiles at the players.

"Sporting Youth" is an automobile racing story by Byron Morgan, author of "What's Your Hurry," "The Hoarding Road," "Excuse My Dust" and other popular Saturday Evening Post stories. This story is said to be one of the "fastest" of its kind ever converted to the screen.

Should Root Out Red-Tongued Monster of Divorce

The greatest menace to progress is divorce. Many of the foremost thinkers and theologians of the age are sounding a warning note that unless the divorce evil is curbed, the sanctity of the home will be a thing of the past.

"Marriage is the most sacred thing in the world. Unless the observing of the marriage ties is viewed with a sacred thought a nation cannot live. The sacredness of the marriage bond has been responsible for the great strides and progress of the Anglo-Saxon race in the past.

Dr. LeMoine, who is sounding a clarion call to all ministers and ministerial bodies to curb the divorce evil, recommended that everyone go to see Chester Bennett's production of "Divorce," now showing at the Playhouse Theatre.

RALPH RICHARDS DELIGHTS CROWDED HOUSE AT ROYAL

Programme of Magic and Illusion Staged With Brilliant Settings

Ralph Richards, conjuror de luxe, opened at the Royal Victoria Theatre last night to a well-filled house, despite numerous other contemporary attractions. With engaging frankness Mr. Richards asked his audience not to believe all they saw, and succeeded in three hours of excellent entertainment.

Staging his illusions on an elaborate scale Mr. Richards made generous use of color effects, throwing himself to be a master of optical and other illusions.

Fantail pigeons, Pekin ducks, basket folk, white rats and a little grey rabbit, all very much alive, appeared in traditional manner. The rabbit, in time-honored custom, appeared from under the coat of the conjuror to the audience, to the accompaniment of great merriment.

Rings borrowed from the audience were through a harrowing few moments in which they were shot from a pistol but retrieved without evil effects. Cabinets, proven to be empty, became coupled with gaily attended tables-doubled, trebled and disappeared with lightning rapidity.

"THE MINSTREL SHOW STARTS AT 8.15"

One thing was ever looked in advertising the Kiwanis Minstrel Show. The advertising and publicity men neglected to say that the show starts at 8.15 and a weary box office clerk answered the question last night so often that he is better perfect in his part. A Times reporter telephoned at 7 o'clock calling for 2314. There was a brief interval while central made connection with Pantages. The clerk at the other end lifted the receiver and then without waiting for a question to be asked he simply remarked "8.15."

"Bavu" Powerful Story of Life in Russia After War

The things that might happen don't happen and the things one never expects come on the flash of the reel in "Bavu," the weird mystery picture which is the Universal-Jewel attraction at the Columbia Theatre. It opened there yesterday.

"Bavu" is a mystery drama immensely successful on the stage and transcribed to the screen with a strong measure of dramatic intensity. It is one of those pictures that hold audiences spellbound and breathless. The title character, Felix Bavu, is played by the inimitable Wallace Beery, "master villain" of the screen, while beauty reigns supreme in the person of Estelle Taylor, the film "vamp" who in this plays an aristocratic heroine, Forrest Stanley, Sylvia Breamer, Martha Mattox, Nickolai de Ruiz, Josef Swickard, Harry Carter and Jack Rollens have other roles.

An illiterate beast of a man rises by sheer force of personality to the heights of leadership and then strikes out to get what he wants during a thrilling human upheaval. Opposed to him is one man of courage and refinement, who takes the Princess under his protection and fights a lone fight against the forces of greed and brutality.

Earl Carroll wrote the play from which "Bavu" was adapted and Albert G. Kenyon and Raymond L. Schrock, scenarist editor at Universal City, prepared the screen story. Stuart Paton directed.

ASK SUPPORT FOR DR. CLEM DAVIES

Canadian Daughters Appeal to Anti-Narcotic League to Help in Suit

There was a splendid attendance at the regular monthly meeting of the Canadian Daughters' League Assembly No. 5, held last evening. Two very instructive and interesting papers were read by Mrs. H. McInnes and Mrs. S. Pike, the former on "The Dawn of Canadian History," the latter on "The Colonization of America by the Spaniards."

A strong resolution was passed by the assembly asking the Anti-narcotic League to give their staunch support as a league, both morally and financially, to Dr. Clem Davies in the case which he is now fighting. Plans were made for a silver tea to be held in the Native Sons' of Canada Hall on May 10 next and a court whist drive on May 19.

Four new candidates were initiated and several applications were received.

PARKSVILLE INSTITUTE

The Parksville Women's Institute met on Wednesday, April 2, thirty-two members being present. There was much business to be transacted. One of the chief discussions was over the best method of fencing the piece of the Community Park that has

"As A Hair Saver There's Nothing Like It"

Most people now know that it is useless to try to cure baldness—it must be prevented. Twenty-five years ago, dermatologists recognized that falling hair is largely due to dandruff, a highly contagious disease, and Newbro's Herpicide proved the theory by successfully eradicating dandruff and stopping hair loss. Since that time more men and women have received permanent and lasting benefit from Newbro's Herpicide than from all other hair preparations combined. Insist upon the ORIGINAL scalp germicide.

Newbro's Herpicide

Sold at all Drug Counters
Applied at better barber shops

COLUMBIA TO-DAY

It will keep you guessing—and it will leave you gasping!

"BAVU"

BEHIND THAT door was..... mystery. There had been mystery everywhere this strange night, when romance and love fled in. Don't miss this romantic thriller.

—ALSO—
No. 3, "The Leather Pushers"
Starring Reginald Denny
Coming Thursday
WILLIAM S. HART in
"SINGER, JIM McKEE"

TO-NIGHT COUNTRY STORE 40 SWIFTS' HAMS

AT THE SUPER SHOW
Reginald Hincks
Presents
The Dramatic Sketch

"A Straight Crook"

ALSO
VAUDEVILLE
And On the Came Bill
The picture you'll never forget

"DIVORCE" STARRING JANE NOVAK

Matinee:
Wednesday and Saturday at 2.30
Nights at 7.
Prices, 25c and 35c
Matinee, 15c

PLAYHOUSE

DOMINION TO-DAY

Presents the Great Road Show
Film Attractions

Rex Ingram's Scaramouche

by
RAFAEL SABATINI
Adaptation and Continuity by
WILLIS GOLDBECK
Featuring

Ramon Novarro
Alice Terry
Lewis Stone
Directed by REX INGRAM

See It From the Beginning
Feature Starts at
2.25, 4.45, 7.05 and 9.10

ALICE TERRY at Dominion Came to Front Quickly

Alice Terry is the consummation of all the tales about a school girl who entered the motion picture field and won her way to success by her own efforts. For once, in thinking of Miss Terry, one need not remember the number of failures chronicled in Hollywood—merely how one girl reached the sunlight.

Miss Terry, who plays the leading feminine role in "Scaramouche," the new Rex Ingram picture coming to the Dominion Theatre, lived in Indiana before she entered the movies—Vincennes, Ill., is exact. Two years before she became known because of her work in "The Four Horsemen of the Apocalypse," she attended school in her own town, living the usual life of the small city girl, and dreaming the dreams of ambition.

On a visit to Los Angeles she was induced by some of her friends to be an "extra" for a few days. She discovered she liked pictures and stayed. At that time Rex Ingram, who was just becoming recognized as a promising director, was looking for a certain type of girl for Metro's production of "Hearts Are Trumps," his first assignment for this organization.

She was so successful in the film that when Ingram was given the commission by Metro to do their most important picture of the year, "Ivanhoe," "The Four Horsemen of the Apocalypse," he chose Miss Terry. She was "made," and the school girl of eighteen months before was now a star of the film firmament. Her character in the picture was a victim of a loveless marriage, who found relief in a love affair with a gay Argentinian.

Miss Terry has a sympathetic role in "Scaramouche." Rafael Sabatini's story of the days of the French Revolution gives her a splendid opportunity as the proud Aline de Kerouac, who loved the hot-headed young noble despite his reckless fights against Royalty for the People's Cause.

"Scaramouche" is a Rex Ingram production for Metro adapted to the screen by Willis Goldbeck. John F. Seitz photographed the picture.

Musical Features by Hunt's Syncopators at Capitol To-night

Syncopated melodies and the latest dance hits will be heard at the Capitol to-night. This will be the first of a series of musical evenings which will be run every Tuesday night in addition to the regular Capitol programme. Program are advised that they will find these musical evenings interesting and entertaining.

Among the musical numbers to be played to-night are the following: "Covered Wagon Days," "Take Those Lips Away," "Sleep" and "Only One."

The big film feature attraction, "Sporting Youth," starring Reginald Denny. And another of the newest leather pusher series, will also be shown.

CAPITOL TO-DAY

Reginald Denny
—IN—
Sporting Youth

Also NEW LEATHER PUSHERS—Series 4, Part 2

SPECIAL TO-NIGHT

HUNT'S ORCHESTRA
Playing All the Latest Dance Hits and Syncopated Novelties

RICHARDS THE MAGICIAN

Hits Victoria Like a Hurricane!

Positively the greatest success, both artistically and in beauty of production that has been attained by ANY attraction appearing in Victoria under \$2.50.

NOW PLAYING ALL THIS WEEK

One Big Show Each Night at 8.15 p.m.
Matinee Friday and Saturday at 2.30 p.m.

ROYAL THEATRE

A REAL SENSATION !!!

A Huge Carload of Scenery and Amazing Effects
BIG COMPANY—SPECIAL ORCHESTRA
ASK RICHARDS
about your business and love affairs, investments, changes, marriages, lost articles, missing relatives, journeys, real estate, who is true or false, etc., etc.

LAUGHS—THRILLS—MUSIC—MYSTERY—SPLENDOR
A REAL TREAT FOR JADED THEATRE-GOERS

WHO WILL BABY?

This positively is NO pig, dog or other animal, but a real, live baby of good parentage and 11 months old.

SPECIAL MATINEE FRIDAY, AT 2.30—FOR LADIES ONLY

PRE-WAR PRICES—Nights, 50c, 75c and \$1.00; Saturday Matinee, 25c and 50c; Ladies only Matinee Friday, All Seats 50c. Reserved Seats Now On Sale at Theatre Box Office

DOZENS OF LIVE RABBITS GIVEN AWAY TO CHILDREN AT SATURDAY MATINEE

We Grow New Hair in 90 Days Stop Falling Hair This New Way or Your Money Refunded

We have discovered most all falling, lustreless hair due to Infected Sebum. Now quickly overcome. Hair regrows on 91 heads in one hundred

This is to offer you new hair—lustrous, beautiful, attractive—or money refunded.

It offers, too, to stop falling hair.

If we fail, the treatment costs you nothing. Your own dealer gives the guarantee. Hence you assume no risk.

Thousands of women have made this test. Results are amazing. The charm of wonderful hair is now available to almost anyone who chooses to have it.

Why 6 Women in 8 Have Dull, Unattractive Hair

Science has made many amazing discoveries. It is now known that hair roots seldom die from natural causes. They can be revived in many cases—given new life.

We have proved that in our own experience by regrowing hair on 91 heads in one hundred.

The method we use is new. Two years of exhaustive experiments were spent perfecting it.

Now many world-great dermatologists employ the ingredients. Some charge as much as \$300.00 for a similar basic treatment.

Falling hair, dull, lifeless hair; hair without sheen or lustre—6 women in 8 have it.

We have demonstrated that the reason for most of it is a very simple infection. An infection of the Sebum, the scalp oil. This new way quickly overcomes it. It

starts to act almost instantly. The effect is soon marked.

The Infected Sebum in Your Hair

Sebum is an oil. It forms in the glands at the follicles of the hair. Its natural function is to lubricate the hair.

But frequently it becomes infected: It cakes on the scalp; clogs the follicles and plugs them. Go to the mirror. See it on your scalp, either in the form of oil or when accumulated and dried with other ingredients, as dandruff.

Germs by the millions breed in it, then feed upon the hair. Soon your hair begins falling. You note too how lifeless it appears. In a short time, all the natural lustre and beauty are gone.

But—and note this scientific fact—remove the Infected Sebum and the hair reverts back to the softness and brilliancy it displayed when you were a schoolgirl.

New hair grown in 90 days. Falling hair stopped. Your own dealer gives you our guarantee to do these things if you buy a 90-day treatment. If we fail, your money will be refunded by us, without argument.

We urge you to give this new way a fair trial. It is folly not to test it; for remember, you take no risk. More than 300,000 women have made this test.

Go today to any drug or department store. Obtain the Van Ess 3-bottle treatment. With it you will get a signed guarantee.

VAN ESS LABORATORIES, INC.

321 King Street, E.,
Toronto, Canada
United States: 28 East Kinzie St., Chicago, Ill.

Costs Nothing

Unless we grow hair, the Van Ess 3-bottle treatment is absolutely guaranteed. You are the sole judge. The warrant is given by your own dealer. All we require is his signature showing you have purchased a ninety-day treatment. If it fails, we refund your money. Hence you assume no risk making this test.

Note This New Way

—It Massages the Treatment Directly to the Follicles of the Hair

You can see from illustration that Van Ess is not a "tinkle." It combines a massage and medication in one treatment. You do not rub it in with your fingers. Each package comes with a rubber massage cap. The sipples are hollow. Just invert bottle, rub your head, and sipples automatically feed medication down to follicles of the scalp where it can do some good. At the same time the sipples give your head a massage. It is very easy to apply. One minute each day is enough.

VAN ESS

Liquid Scalp Massage

Infected hair, showing caked Sebum at mouth of hair follicle. Hair root still lives.

These two pictures show a cross section of the hair root or bulb and the case which encloses each hair from the root to surface of scalp (greatly magnified). Germ-infected Sebum causes over 91% of baldness and falling hair. Remove it and hair will grow. Illustration (A) shows Sebum infected hair and (B) healthy hair.

Healthy hair, free from infection.

Phone 349-348

HIS COMRADE'S TRIBUTE!—This unique monument stands over the grave of a stone-cutter named Baker in the Bedford cemetery. It represents his unfinished task. His bench is reproduced in stone as he left it. The memorial was designed and chiseled by Baker's co-workers. Every little line, even the grain of the wood, was traced by the expert stone-cutters.

MUSICIAN TO LECTURE—Mrs. Marie Gabrielle Leschetizky, wife of the most famous of all piano teachers, Theodore Leschetizky of Vienna. She is coming to America in October for a lecture and concert tour. Mrs. Leschetizky was a pupil of Leschetizky. The celebrated old master has been married four times.

NOT A DROP TO DRINK!—Beer, beer, beer! But not a drop to drink. Three thousand barrels of it—a good share brewed in pre-Prohibition days—floating down the Illinois-Michigan Canal, forming a great raft. Worth all of \$140,000 at present-day prices. Yet Uncle Sam decreed it must be dumped. Deputy United States marshals from Chicago proceeded to wreck all the equipment in this brewery at Joliet, Ill. Copper kettles were destroyed with sledge hammers. The Government seized the plant because of frequent violations of the prohibition laws. Now, a lot of Chicago folks are going without their "hops."

WILL HAYS TESTIFIES—Will Hays, former Postmaster-General and Republican National Chairman and now dictator of the movies, snapped in a characteristic pose as he testified before the Senate investigating committee regarding Sinclair's campaign contributions.

"BROADWAY'S ANGEL" ON HONEYMOON—J. Harold Sommers, war vet of St. Petersburg, Fla., and his bride, who was Rhoda Crawford, Salvation Army captain known as the "Angel of Broadway." They were photographed among the palms at Ormond Beach, Fla.

NO REDUCING FOR HIM!—William (Cactus Bill) Fantus weighs 200 pounds. But he's a cracking good cowboy, nevertheless. You ought to see the stunts he performs on that pony of his down on a big ranch near Turquesa, N.M. He's never been sick a day in his life. Exercise once a day, he tells you, "keeps the doctor away."

TELLS AMAZING STORY—Al Jennings, one-time train bandit, now evangelist, told the Senate oil investigating committee that the late Jake Hamon told him (Jennings) Hamon gave a million dollars in the last presidential campaign.

REAL!—This is not a princess out of a musical comedy. It is Crown Princess Helene of Roumania, appearing as honorary colonel of the 9th Hussars.

BEHIND BAT!—Here is June Miyakawa of Okajama, Japan, and who plays behind the bat on the Harvard's baseball team. He is said to be a wonder.

BACK INTO FIGHT—Robert M. LaFollette, head of the prospective third party in the United States, who was ill with pneumonia, but is recovering.

TO PROTECT FORESTS—Hon. James Lyons, Minister of Lands and Forests, who has announced plans for a great aircraft service to patrol Ontario's forests.

JAILED—William H. Anderson, former state superintendent of the Anti-Saloon League of New York, who entered Sing Sing this week to start on the sentence imposed upon him for third degree forgery.

ENEMY OF CHURCH DANCES—Bishop William T. Manning, of the Protestant Episcopal diocese of New York, who has informed the Rev. Dr. William Norman Guthrie, rector of St. Mark's in the Boverie, that his church would remain "without episcopal visitation or ministrations," for its rector's refusal to discontinue Eurythmic dancing in connection with the services at the church.

SUCCESSOR—Lord Northcliffe's successor as the owner of the biggest string of British newspapers is his brother, Viscount Rothermere (above). He is on this continent for a visit.

FIRE! FIRE!!

SCHOOL DAYS

Copyright, 1924, by Edith Thompson Syndicate

By DWIG

SOMETIMES, WHEN A GUARDIAN ANGEL HAS BEEN A BAD LITTLE ANGEL, HE IS GIVEN A VERY DISAGREEABLE ASSIGNMENT.

LANDSLIDE IN ITALY!—Photo shows scarp of Amalfi, about twenty-five miles southeast of Naples, Italy, where a landslide killed several score of persons, according to cable reports.

TELEPHONE YOUR CLASSIFIED ADS. TO 1090 TIMES—WE WILL DO THE REST

MUTT AND JEFF

Jeff is White-Washed and Mutts is Sitting Pretty, Thanks to Jeff

(Copyright 1924, By H. C. Fisher. Trade Mark Reg. in Canada)

TIMES SUBURBAN SHOPPING BASKET

(Continued)

OAK BAY

CLEANING

(CARPET, stair carpet and rug, etc. electrically cleaned, 50¢ per hour. Imray-Dorson, phone 4211.)

GARAGE

(LASH for used Ford, starter, motor, etc. The Mechanical Motor Works Limited, 2115 Oak Bay, phone 5011.)

HARDWARE

(OAK BAY HARDWARE, phone 5311. Screen doors and windows in all sizes at reasonable prices.)

LAWN MOWERS

(COLLECTED, sharpened, reconditioned. J. Peacock, 2048 Oak Bay Ave. Phone 5011.)

MILLINERY

(THE MILTON CO., 1844 Oak Bay Ave. We specialize in millinery. Hats renovated. Ladies' children's and men's wear. Phone 5574.)

BUSINESS DIRECTORY

ART GLASS

(POYS ART GLASS leaded lights, 3115. Glass sold, tables cleaned. Phone 7071.)

BOOKS

(JOHN T. DEAVILLE, Prop. B.C. Book Exchange, Library, 313 Government St. Phone 2122. Roofing a specialty. Phone 4333.)

BUILDERS AND CONTRACTORS

(ANYTHING in building or repairs. Thriftall, phone 1122. Roofing a specialty. Phone 4333.)

CARPET CLEANING

(ISLAND Window and Carpet Cleaning Co., 217 Fort. Phone 4811. W. H. Hughes. Hamilton-Beach method. Phone 4333.)

DRESSMAKING

(ALL kinds of dressmaking done. Room 108 W. Broadway. Phone 4333.)

MEN'S SHIRTS

(MEN'S SHIRTS—Made to order. Price right. 1622 Government. Phone 4333.)

DYEING AND CLEANING

(CITY DYE WORKS—G. McCann, proprietor. 314 Fort. Phone 1211.)

ENGRAVERS

(GENERAL ENGRAVER, Stencil Cutter and Sign-Engraver. Geo. Crochran, Green Block 7, Broad St. Phone 4333.)

PHOTO ENGRAVING

(PHOTO ENGRAVING—High-class and artistic. Engraving Department. Phone 1920.)

FURNITURE MOVERS

(ABOUT TO MOVE? If so, see Joseph & Sons. Moving, packing, shipping or storage. Office phone 1547, night 2461, 2462.)

GENERAL SERVICE TRUCKS

(JOHNSON BROS.—General trucking and delivery service. Pacific Bldg., phone 2744. 2744 Ashcroft Bldg., phone 2744.)

LAWNMOWERS

(MOWERS ground and adjusted, \$1.00. Phone 2421. 1411 Douglas Street. Phone 4333.)

PATENT ATTORNEYS

(T. Y. BOYDEN, M.B.E., registered patent attorney, 623 View Street. Phone 3111.)

OXY-ACETYLENE WELDING

(ELECTRIC and oxy-acetylene welding. H. Edwards, 614 Courthouse. Phone 4333.)

PUMPING AND HEATING

(SPECIAL—Have you seen our Special display of Anala, French Talcum Preparation. Free sample of face powder for the ladies. Phone 4333.)

GENERAL STORE

(GROCERY, hardware and stationery. J. Atney, phone 2421. 255 Cook St. Phone 4333.)

GROCERY

(FAIRFIELD GROCERY, 28 Cook Street. Everything in best quality. Phone 4333.)

MEAT MARKET

(FAIRFIELD MEAT MARKET, 255 Cook St. Fresh meats, fish, poultry, eggs, butter. It's the quality that counts. Phone 2421.)

SOFT DRINKS

(CRYSTAL SPRING water supply, phone 73.)

DAIRY

(POSE FARM DAIRY, 1387 Gladstone Ave. Our dairy produce is fresh daily. Give us a try. Phone 4333.)

GARAGE

(FERNWOOD GARAGE, 228 Fernwood Road. Our specialty is repairing Buick, Chevrolet, Buick-Lexus. Prompt service. Phone 7210.)

GROCERY

(FERNWOOD GROCERY, corner Gladstone and 4th. Fresh ground coffee 50¢ per pound. Broken Pekos tea 50¢ per lb. Kollar's Mille cream marmalade two jars for 10¢. We deliver.)

MEAT MARKET

(FERNWOOD MARKET—First-class meats, poultry, butter, eggs and lard. J. Waters, phone 2420. Prompt service.)

HILLSIDE

(FERNWOOD AUTO REPAIRS—Old Fox Hall. Phone 2420. H. B. Purdy.)

MEAT MARKET

(CEDAR HILLSIDE MARKET—Under the management of High grade meats. Provision, etc. T. Boughey, 106 Hillside Ave. Phone 1603.)

SHOE STORE

(BARBER, 2742 Cedar Hill Road. Special work. Boots from 14. 44. Full line of canvas shoes. Phone 6912.)

ARCHITECTS

(LUBERT SAVAGE, A.R.C.A. member of the Architectural Institute of B.C. Registered architect. Phone 7712. 12 Bayward Building.)

BARRISTERS

(DUNLOP & FOOT Barristers, Solicitors, etc. Members of NOVA SCOTIA, BRITISH COLUMBIA and B.C. Bars. Phone 2111. 412-3 Bayward Bldg., Victoria, B.C.)

Victoria Daily Times

Advertising Phone No. 1090

RATES FOR CLASSIFIED ADVERTISING. Situations Vacant, Situations Wanted, To Rent, Articles for Sale, Lost or Found, etc. No advertisement for less than 10c. Minimum number of words, 10. In computing the number of words in an advertisement, estimate groups of three or less figures as one word. Dollar marks and abbreviations count as one word. Advertisers who do not desire to have their names printed in the Times Office and forwarded to their private address. A charge of 10c is made for this service. Birth Notices, \$1.00 per insertion. Marriage, Card of Thanks and in Memoriam, \$1.50 per insertion. Death and Funeral Notices, \$1.50 for one insertion, \$2.50 for two insertions.

Births, Marriages, Deaths

BORN

BOLLY—To Mr. and Mrs. T. F. Bolly, Westholm, B.C., on Sunday, April 7, 1924, a daughter, at the Limes, Duncan, B.C.

DIED

CAMPBELL—Elder Theresa Campbell, wife of Frank Campbell, Prospect Lake, passed away at her home, 84 Joseph-Hospital, April 7, 1924, a native of Massachusetts, U.S.A., aged 72 years.

FUNERAL DIRECTORS

ANDS FUNERAL CO. Office and Chapel 1613 Quadra Street. Calls Promptly. Attended to Day or Night. Phone 4333. Office 2305, Rose 6025.

B.C. FUNERAL CO., LTD.

(Hayward's). Est. 1847. 124 Broad Street. Calls Attended to at All Hours. Moderate Charges. Lady Attendant. Embalming for Shipment a Specialty. Phones 2233, 2236, 2237, 1732B.

THOMSON FUNERAL HOME

Experience and Modern Equipment Enable Us to Serve You Well. Friendly Understanding Help to Lighten the Burden of Grief. Phone 4333. 1625 Quadra Street.

McCull Bros.

"The Floral Funeral Home of the West." The home of our business—our confidence, and the success of our business. Phone 4333. 1625 Quadra Street.

MONUMENTAL WORKS

J. MORTIMER & SON—Stone and Monumental work. 122 Courtney Street. Phone 4333.

NEWBURN'S MONUMENTAL WORKS

LTD. Office and yard, corner MacKinnon Street, near Courthouse. Phone 4333.

COMING EVENTS

DIAGONAL—Life is full of ups and downs and the worst of the ups is to be hard up. Diggon's printers, stationers and engravers, 1216 Government Street. Wedding announcements and invitations printed and engraved according to situation.

(GOING to give an Easter present? Why not give a nice basket of fruit or flowers? We are showing a very nice assortment of fruit, attractive baskets priced from 25¢ to \$2.25. Call and look over, as well as our varied line of lower priced and flower baskets. H. A. Brown & Co., Douglas and Johnson Streets.

CREAM puffs and coffee, tea cents. Baker's Lunch Rooms, C.P.R. Depot. Phone 4333.

COMIQUE Club Dance, Caldeota Hall, Tuesday, April 8. Admission 25¢. Phone 4333.

COURT WALK, 1226 Government, Tuesday, 8:45 p.m. Nice prizes and refreshments. 25¢. Phone 4333.

COURT MAPLE LEAF A.C.P. Anniversary Dance and Military Five Hundred K.O.P. Hall, Tuesday, April 8. Grand refreshments. Dancing 9 till 12, cards 12 till 1. Ladies 50¢, cards 35¢. Purses, scrip prizes, buffet supper. 1451-1453.

(COURT NORTON LADIES A.O.P.—A dance will be held after their regular meeting, Wednesday, April 9, in aid of their fund for Queen of Maytime. Profits of the dance will be used for the fund. All members and friends are welcome. 1759-8-9.

COMING EVENTS

(Continued)

C.P.R. CLUB—Military band, Empress Hotel, Wednesday evening. Good prizes. Admission 25¢. Refreshments tables. Phone 4333. 1527-2-25.

If your watch does not give satisfaction bring it to "The Jewel Box," new location, 408 Fort Street; work guaranteed.

KIWANIS MINISTERS, April 7, 8 and 9. Patenges Theatre.

LET Martin fit it! Watches, clocks, jewelry, repaired to satisfy. F. S. Martin, 455 Fort Street. Phone 4333.

MR. STRAIGHT, Supt. of Government Experimental Farm, will address the regular monthly meeting of the Men's Brotherhood of First Baptist Church on Monday, April 14, at 8 p.m. 1252-1-13.

MILITARY five hundred and dance, Caldeota Hall, Wednesday, April 8. New heating arrangements. First table 8; ten till 12. 1-28 shows. 1027-2-24.

WARD I will hold a dance on Wednesday, April 9, at Liberal Headquarters, 2414 Courthouse. Refreshments. Admission 25¢. 1742-2-23.

HELP WANTED—MALE

ENGINEERS schooled to certificates. W. G. Winterburn, 221 Central Bldg. 1219.

WANTED—For the Fairfield district, a man with a wheel. The Corn wall Street Grocery. 1524-2-23.

WANTED—Man with team to take contract on cutting and hauling cord-wood. Phone 5080. 1741-2-24.

50 AMBITIOUS pupils to join Sprent-wood's night school for Spring term. Reduced rates. Phone 23 for particulars. Sprent-Shaw School. 4700.

SITUATIONS WANTED—MALE

EXPERIENCED Chinese cook, either day or boarding house, 1023 Cook Street. Phone 5780. 1745-2-24.

GARDEN'S dog and odd work done by reliable man. Phone 4341. 1462-2-24.

SITUATIONS WANTED—FEMALE

EXPERIENCED woman will do cleaning by the hour. Phone 4700. 1360-2-23.

NURSE open for engagement, or will care for patient in her home. Phone 4327. 1742-2-23.

WIDOW would like to take care of small child. Phone 6044. 1742-2-23.

AGENTS

A BRIGHT man or woman to sell popular line household necessities and toilet articles; big commission; experience or capital unnecessary. Studley-Grange Limited. Breakfast. 151-84.

PERSONAL

FOR various uses, Varez method has never been known to fail. Consultation free. Kurne Curtis, Room 1, Heli-tury's Building, 494 Fort St. 1510-21-24.

KIWANIS MINISTERS, April 7, 8 and 9. Patenges Theatre.

DIANO and ukulele taught, 50¢ per lesson. Box 1116, Times. 1718-2-24.

Wanted second-hand tires, don't mind low prices. 546 Johnson Street. Phone 6978.

MONEY TO LOAN

AGREEMENTS and mortgages purchased. Money to loan on improved property. Dunlop & Foot, 4333. 1517-2-24.

LOST AND FOUND

LOST—Small Yorkshire terrier, Monday evening, neighborhood of Vining and Hastings, has black and white legs. Finder please phone 2931. 1791-1-24.

LOST—Brown leather coin purse, containing about \$4, on Broad Street, between View and Fort, on Saturday, phone 2291. 1742-2-24.

LOST—Large diamond and platinum ring, in the shopping district or on Beach Drive. Diamond valuable to owner as heirloom. Will pay liberal reward. No questions asked if returned. Mrs. Wood-ward, 1147 Beach Drive. Phone 1529-2-24.

LOST—Purple silk scarf, Sunday, about 1 o'clock, on Menzies between Simpson and Dallas Road. Please phone 4217. Johnson Street. Reward. 1772-2-24.

LOST—April 7, carrying, on Southgate, Hilda Street, Fairfield Road, west of Moss Street. Phone 5907B. Reward. 1772-2-24.

LOST—Brown coat, part of suit, either Fairfield or Spring Ridge district. Please return to Mrs. Murray's Garage, 727 Johnson Street. Reward. 1747-2-24.

LOST—A lady green bracelet, near the Uplands Golf Club on Cadboro Bay, last Sunday evening. Will finder please leave at the Times Office. 6-23.

LOST, on April 7, Airfield dog named "Raggle." Reward. Return to 214 Russell St. Phone 3947. 1752-2-24.

BOATS

WINDSOR—grinding, motorboat and motorcar repairs, marine ways, etc. Armstrong Street, 244 Kingsway. 1759-2-24.

AUTOMOBILES

PRICED LOW FOR THIS WEEK'S

SELLING

A real good Ford touring at \$124

A 1920 Ford touring, 14 fine shape. \$275

A 1920 CHEVROLET touring at \$328

A 1918 GRAY-DORT touring at \$364

A 1918 OVERLAND 30 touring at \$350

A 1915 HUMPHREY roadster at \$245

A 1920 DODGE touring—a snap at \$468

A 1920 SAKON chummy roadster at \$258

A 1919 McLANEHLER Master Six, seven-passenger at \$478

A 1922 GRAY chassis, like new \$275

A 1919 OVERLAND touring, model 30 \$425

A 1918 OVERLAND touring, model 30 \$432

Easy Terms if Desired

CARTER BROS. Phone 4327

524 Johnson Street

PURESTONE solid truck tires. Dis-

tributor Vancouver Island (Nanaimo and Sooth). Thom Pincley Limited, Victoria, B.C.

HELP WANTED—MALE

WANTED—For the Fairfield district, a man with a wheel. The Corn wall Street Grocery. 1524-2-23.

WANTED—Man with team to take contract on cutting and hauling cord-wood. Phone 5080. 1741-2-24.

50 AMBITIOUS pupils to join Sprent-

wood's night school for Spring term. Reduced rates. Phone 23 for particulars. Sprent-Shaw School. 4700.

SITUATIONS WANTED—MALE

EXPERIENCED Chinese cook, either day or boarding house, 1023 Cook Street. Phone 5780. 1745-2-24.

GARDEN'S dog and odd work done by reliable man. Phone 4341. 1462-2-24.

SITUATIONS WANTED—FEMALE

EXPERIENCED woman will do cleaning by the hour. Phone 4700. 1360-2-23.

NURSE open for engagement, or will care for patient in her home. Phone 4327. 1742-2-23.

WIDOW would like to take care of small child. Phone 6044. 1742-2-23.

AGENTS

A BRIGHT man or woman to sell popular line household necessities and toilet articles; big commission; experience or capital unnecessary. Studley-Grange Limited. Breakfast. 151-84.

PERSONAL

FOR various uses, Varez method has never been known to fail. Consultation free. Kurne Curtis, Room 1, Heli-tury's Building, 494 Fort St. 1510-21-24.

KIWANIS MINISTERS, April 7, 8 and 9. Patenges Theatre.

DIANO and ukulele taught, 50¢ per lesson. Box 1116, Times. 1718-2-24.

Wanted second-hand tires, don't mind low prices. 546 Johnson Street. Phone 6978.

MONEY TO LOAN

AGREEMENTS and mortgages purchased. Money to loan on improved property. Dunlop & Foot, 4333. 1517-2-24.

LOST AND FOUND

LOST—Small Yorkshire terrier, Monday evening, neighborhood of Vining and Hastings, has black and white legs. Finder please phone 2931. 1791-1-24.

LOST—Brown leather coin purse, containing about \$4, on Broad Street, between View and Fort, on Saturday, phone 2291. 1742-2-24.

LOST—Large diamond and platinum ring, in the shopping district or on Beach Drive. Diamond valuable to owner as heirloom. Will pay liberal reward. No questions asked if returned. Mrs. Wood-ward, 1147 Beach Drive. Phone 1529-2-24.

LOST—Purple silk scarf, Sunday, about 1 o'clock, on Menzies between Simpson and Dallas Road. Please phone 4217. Johnson Street. Reward. 1772-2-24.

LOST—April 7, carrying, on Southgate, Hilda Street, Fairfield Road, west of Moss Street. Phone 5907B. Reward. 1772-2-24.

LOST—Brown coat, part of suit, either Fairfield or Spring Ridge district. Please return to Mrs. Murray's Garage, 727 Johnson Street. Reward. 1747-2-24.

LOST—A lady green bracelet, near the Uplands Golf Club on Cadboro Bay, last Sunday evening. Will finder please leave at the Times Office. 6-23.

LOST, on April 7, Airfield dog named "Raggle." Reward. Return to 214 Russell St. Phone 3947. 1752-2-24.

BOATS

WINDSOR—grinding, motorboat and motorcar repairs, marine ways, etc. Armstrong Street, 244 Kingsway. 1759-2-24.

AUTOMOBILES

(Continued)

REAL GOOD BUY—

1918 McLAUGHLIN FOUR, in

first-class shape. \$475

1921 STAR TOURING, equal to

new. \$550

1921 POINTELAN, only run 100

miles. \$735

1921 CHEVROLET TOURING,

mechanically perfect. \$425

1921 OVERLAND, 1-passenger

mechanically perfect. \$450

1918 DAILY GRAND CHEVROLET,

a good roomy car. \$450

REAL ESTATE—HOUSES, LOTS, ACREAGE, DAIRY, FRUIT, and CHICKEN RANGES FOR SALE

SAANICH INLET WATERFRONT... DEEP COVE—Large lots, well located... POWER & McLAUGHLIN

A BEAUTIFUL COUNTRY HOME FOR SALE... WATERFRONT PROPERTY and country residence of about 15 acres... SWINERTON & MUGRAVE

A SURE MONEY MAKER... FAIRFIELD—SEVEN ROOMS—PRICE \$1250... MR. SPECULATOR—Here is an opportunity to buy a modern home

A READY MADE GARDEN... A LOT on Newport Avenue, close to golf links... ALFRED CARMICHAEL & CO. LIMITED

NORTH QUADRA SACRIFICE... \$4500—We offer this new and modern 7-room, 7-bath solid stone house... THE CITY BROKERAGE

SIX-ROOM BUNGALOW... WITHIN walking distance of the city, on lot 19 x 120... A. A. MERRITT

GREAT HOUSE BARGAIN—OUTSIDE CITY—LOW TAXES... MODERN SIX-ROOM HOUSE, bath, room, pantry, full basement... J. GREENWOOD

PROFESSIONAL CARDS (Continued)... CHIROPRACTORS... CHIROPRACTIC—Dr. E. H. Wright, D.D.S., D.C., D.P.M.

Read the Advertisements THEY SAVE YOUR TIME... A REAL GOOD, 6-ROOM HOUSE, with all conveniences... SWINERTON & MUGRAVE

FOR FURTHER PARTICULARS AND APPOINTMENT TO VIEW... P. R. BROWN & SONS... 1115 Broad Street Phone 1078

MONTHLY MEDAL COMPETITION AT THE COWICHAN LINKS... Special to The Times... Duncan, April 7.—In the men's monthly medal competition played on the Cowichan Links over the week-end, G. G. Shere was the winner

COWICHAN SHIPPING... Special to The Times... Margaret sailed on Saturday from Genoa Bay for Vancouver to complete loading for Australia. She took 215,000 feet from Genoa. The Canadian National cargo took 200,000 feet for prairie and U.S. points

Mouse, while Tippy looked all around the room for his top, and also the string by which to spin it... "Hurry, Tippy!" begged his mother.

Daily Radio Programmes

TUESDAY, APRIL 8... KGO—General Electric Company, Oakville, Ontario... WBAF—Star-Telegram, Fort Worth, Texas... WEDNESDAY, APRIL 9... KGO—Hale Bros. Radio Station, San Francisco, California

Vancouver Island News

LADYSMITH PREPARES FOR SPRING SEASON... (Special to The Times)... Ladysmith, April 8.—A christening party was held in Extension recently at the home of Mr. and Mrs. Peter Foglioli, the principal guest being Miss Gemma Foglioli. A merry evening was spent by all who participated.

UNCLE WIGGILY... Tippy ran as fast as his feet would take him... "Uncle Wiggily is going there to listen to us singing the Lady Mouse song yesterday. And if I get to school late, Uncle Wiggily does it'll be in plenty of time. I'm going to spin my top—just once!"

FOR THE CHILDREN... Uncle Wiggily and Tippy Snowtail... Copyright, 1924, by McClure Newspaper Syndicate (By Howard R. Garis)

STARVED HEARTS... A SERIAL STORY... By MILDRED BARBOUR... CHAPTER XXXIV... OUT OF THE DEAD PAST... Madelon sped through the corridor to the sanctuary of her room, clutching Julian Barton's letter against her breast.

STARVED HEARTS... CHAPTER XXXV... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XXXVI... REVELATION... Madelon dropped Ann's letter in her lap. Her eyes turned to that other square white envelope with its foreign stamp and its clear, strong, upright hand.

STARVED HEARTS... CHAPTER XXXVII... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

BRINGING UP FATHER... AND LOVES A YOUNG DREAM COMES TRUE!... THINE EYES SO BLUE, THY HEART SO TRUE!

BRINGING UP FATHER... WHAT A PRETTY VOICE... AND LOVE IS ALWAYS TRUE-E-E!!

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... STAFF CAPT. M. JAYNES... Res. Phone 1152

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... STAFF CAPT. M. JAYNES... Res. Phone 1152

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... STAFF CAPT. M. JAYNES... Res. Phone 1152

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... STAFF CAPT. M. JAYNES... Res. Phone 1152

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... STAFF CAPT. M. JAYNES... Res. Phone 1152

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... STAFF CAPT. M. JAYNES... Res. Phone 1152

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... STAFF CAPT. M. JAYNES... Res. Phone 1152

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... STAFF CAPT. M. JAYNES... Res. Phone 1152

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... STAFF CAPT. M. JAYNES... Res. Phone 1152

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

BRINGING UP FATHER... WILL CALL for your cast-off clothing, bags, boots, discarded rubbers, etc... 708 Howe Street

BRINGING UP FATHER... STAFF CAPT. M. JAYNES... Res. Phone 1152

BRINGING UP FATHER... THE SALVATION ARMY INDIAN DEPT... 529 Johnson Street

A COTTAGE FOR ONLY \$150... SITUATED on Crease Avenue, just off Douglas Street. Cottage of 3 rooms including bath and outdoors. Lot is 30 x 125. City water and electric light. Terms.

NICE FOUR ROOM BUNGALOW OFFERED... ON Albion Street, just off Burnside Road. Nicely laid out street with 46-foot frontage. In good repair and an attractive little place. Terms.

FIVE ROOM COTTAGE FOR \$1250... with all conveniences excepting basement situated on Colville Road. Lot 30 x 125. Number of fruit trees and small fruits. Terms arranged.

B.C. LAND & INVESTMENT AGENCY LIMITED... 922 Government Street Phone 112

HEAD-FIX FOR Sick and Nervous Headaches... NO OPATES OF DRUGS... 25c PER BOX

STARVED HEARTS... CHAPTER XXXVIII... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XXXIX... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XL... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XLI... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XLII... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XLIII... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XLIV... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XLV... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XLVI... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XLVII... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

STARVED HEARTS... CHAPTER XLVIII... REVELATION... Next morning they left for San Francisco and called at noon the following day. Madelon, leaning on the deck rail, with Chandler bounding idly beside her, watched the shore line of California slowly receding from view.

THIS IS
"Satin-Glo"
 OPPORTUNITY WEEK

This is your opportunity to become acquainted with "Satin-Glo"—a beautiful new finish for walls, furniture and woodwork. Coupons that save you 15c to \$1.00 on every purchase of "Satin-Glo" are obtainable here this week only.

Drake Hardware Co. Ltd.
 1418 Douglas Street Phone 1645

COAL

The coal we buy—Is worth a try!

J. Kingham & Co., Limited
 1004 Broad Street. Pemberton Block Phone 647
 Our Method: Twenty sacks to the ton and 100 lbs. of coal in each sack

WILL SEE IF MAN OWES CITY MONEY

Does David Ogilvy, the aged man who died in the Jubilee Hospital leaving over \$16,000 after refusing to pay his bill in that institution or leave it for two years, owe the city money? This will be looked into before any action is taken Mayor Hayward informed the City Council last night. The Mayor briefly reported the circumstances of the man's death to the aldermen as outlined in the newspapers and the matter was laid over for a week.

If the man owed the city any money it certainly should be taken from the estate, the Mayor agreed with Alderman Andros, but he was in the hospital as a resident and he did not think any money was due to the city.

Internal and External Pains are promptly relieved by DR. THOMAS' ELECTRIC OIL

THIS IT HAS BEEN SOLD FOR NEARLY FIFTY YEARS AND IS TO-DAY A GREATER SELLER THAN EVER BEFORE IN A TESTIMONIAL THAT SPEAKS FOR ITS NUMEROUS CURATIVE QUALITIES.

OGDEN'S GUINEA GOLD

"Mild and Extra Fine"

20 FOR 25¢

OGDEN'S GUINEA GOLD CIGARETTES
 Sweet & Fragrant OGDEN'S

A FAVOURITE CIGARETTE IN ENGLAND FOR OVER 30 YEARS

COUNCIL AGAIN DELAYS DECISION ON CITY PROPERTY

Real Estate Men's Motion is Also Held Over
 Urging Council to Commit Breach of Faith, Woodward Says

No further progress on the anticipated discussion on reverted lands was made at the City Council meeting last night. The communication from the Real Estate Board, supporting Alderman Marchant's suggestion that a minimum price be placed on reverted lands which should not be less than the assessed value, was laid on the table. Alderman Woodward, who adjourned the debate when Alderman Marchant made his motion and also suggested that it might be advisable to take reverted lands off the market for a time, was prepared to speak on the subject but was ready to bow to the wishes of the other aldermen to let the matter stand over for a week.

A statement on the matter prepared by Alderman Woodward was later presented to the council. Alderman Sangster considered there was pressing business which should be given first consideration. The time had come, Alderman Marchant thought, when a vote should be taken on the matter, but the motion to postpone the discussion carried.

The resolution of the Real Estate Board favoring taxation of improvements on land to the extent of fifty per cent of the value was presented, and also laid over.

Alderman Woodward declared to comply with the request of the Real Estate Board would be a breach of faith with the citizens. The resolution on the resolution was deferred until the time arrives for the council to strike the tax rate.

REV. J. TINGLING DIED
 Seattle, April 8.—Rev. John Tingling, Methodist, died yesterday at his home here, aged seventy-nine. He was born in England and came to America fifty years ago.

A WAGE AGREEMENT
 New York, April 8.—New York Typographical Union No. 6 has accepted the wage offer of the New York Publishers' Association providing an ultimate total wage increase of 25 a week under a contract extending to July 1, 1924. The ultimate wage under the contract will be \$60 a week for day shifts, \$63 for night shifts and \$66 for "third" shifts.

SAANICH AGAIN DRAWS ALDERMAN MARCHANT'S FIRE

Should do More For Memorial Avenue Upkeep, He Says
 Lots of Speeches But no Spades, Says Ald. Andros

Saanich was again accused by Alderman Marchant at the meeting of the Council sitting on an estimates committee last night, of looking to Victoria to bear its burden. Alderman Ker started a lengthy discussion on Memorial Avenue, the outcome of which was that the mayor when he meets the Reeves of the outlying municipalities to discuss the enlargement of the juvenile court will also discuss the upkeep of Memorial Avenue. Alderman Ker suggested a special committee of the Council co-operate with the Chamber of Commerce committee.

A DIVIDING LINE
 Brigadier General R. P. Clark overlooked the fact that there was a dividing line between Victoria and Saanich on Memorial Avenue. "Our end is all right," he said. "It is the Saanich end that is neglected. It should be a legitimate charge upon Saanich. Oak Bay had offered to supply the labor for watering the trees."

Signs specifying the Victoria and the Saanich end were suggested by Alderman Andros. Any criticism then will be on Saanich's side. "We have done all that could be expected of us. We were told everybody would get busy with spades, but outside of speeches nothing has been done except that which has been done by the city through the Parks Committee. These signs may bring Saanich to its senses and do away with the impression that the city is negligent. Saanich should look after that part of Memorial Avenue which it owns."

Support for Saanich was forthcoming from Alderman Woodward. There should be, he said, an equitable division of the expense. Saanich had pointed out, had a greater mileage on Shelbourne Street than Victoria, and it was not fair to ask that municipalities should be asked to bear a general memorial to the soldiers, not only of the city but of the district.

"That was the idea when Memorial Avenue was first started," remarked Alderman Andros.

Alderman Sargent spoke on similar lines to Alderman Woodward. "I have no objection," Alderman Marchant remarked.

"I have no objection, but so far we have done it all," said Alderman Andros.

SPECIAL BY-LAW ON AUTO PARKING

Problem Now on Important One, Aldermen Say
 Automobile parking has now come to be such an important matter that a special Parking By-law, distinct from the General Streets By-law, is desirable, the City Council decided last night and the city solicitor was instructed to take the present parking by-laws and draft them into one by-law.

A plea for greater precautions in regard to automobile traffic near hospitals was made by Alderman Harvey, who advocated big signs, as used in American cities, be placed near the hospitals as a warning to motorists. This, he declared, was a matter of city importance. Silent zones were generally set in U.S. cities, he pointed out.

The present by-laws on parking were not wholly popular with the merchants, Alderman Sangster remarked, and called for careful consideration before their final passage. A copy of the report of the Chief of Police, suggesting time limits for parking on different streets in the city, referred by the Police Commissioners to the council, was handed over to the solicitor to include in the by-law.

Here's the Way to Heal Rupture

A Marvelous Self-Home-Treatment That Anyone Can Use on Any Rupture, Large or Small

Costs Nothing to Try

Ruptured people all over the country are amazed at the almost miraculous results of a simple method for rupture that is being sent free to all who write for it. This remarkable Rupture System is one of the greatest blessings ever offered to ruptured men, women and children. It is being pronounced the most successful method ever discovered, and makes the further use of trusses, appliances, or supports unnecessary.

No matter how bad the rupture, how long you have had it, or how hard to hold; no matter how many kinds of trusses you have worn, let nothing prevent you from getting this Rupture Treatment. Whether you think you've past help or have a rupture as large as your fist, this marvelous System will so control it and keep it up inside as to surprise you with its magic influence. It will so help to restore the parts where the rupture comes through that soon you will be able to work at any occupation as though you had never been ruptured.

Thousands of persons who formerly suffered the tortures of old-fashioned truss and spring trusses are now relieving their freedom from the danger and discomfort of rupture.

You can have a free trial of this wonderful, strengthening, invigorating remedy by merely sending your name and address to W. A. COLLINGS Inc., 4024 Collinsville, Waterbury, Conn. Send no money. The test is free.

Write now—to-day. It may save the tearing of a truss the rest of your life.

GIVE LOTS AWAY TO HOMEBUILDERS WOODWARD URGES

Opposes Marchant's Plan to Stiffen Market Price
 Presents Statement to the City Council

Strenuous opposition to Alderman Marchant's plan to make the assessed value of reverted lands the minimum sale price was expressed by Alderman Woodward in a statement submitted to the City Council last night. Alderman Woodward criticized the assessed values, declaring that the assessment papers should contain a fair and fearlessly frank statement of the present value of the property. His statement reads as follows:

"MISCHIEVOUS ERROR"
 He claimed that reverted lots should be freely given to people who would build on them.

"The resolution moved by Alderman Marchant requires that reverted lots shall not be sold at less than their assessed value. It is assumed that the value of the assessed values are or should be synonymous terms. The council is seriously asked to give formal and official recognition to the fact which is founded on a vulgar and mischievous error. As a matter of fact, sale values and assessed values are by no means the same in any civilized community, and no resolution of this or any other council can make them so. The sale value of land is a residuary or assessed value. It is the portion of the value left after the tax requirements of the state have been satisfied. The value of land is assessed and taxed at \$100 yearly, and is offered by the owner for sale at \$1,000 he thereby clearly indicates that in his opinion the land is worth \$1,000 taxed to its full value and that he still retains an equity of \$1,000 in the property. His offer shows that the property is worth \$100 a year and a capital sum of \$1,000 in addition. The full value is therefore \$1,000, assuming that the land is worth \$1,000 plus tax capitalized which amounts to \$120 or a total of \$1,120. The lot should be assessed at the latter figure."

FRANK STATEMENT
 "In my opinion the assessment papers should contain a fair and fearlessly frank statement of the position of the property. There should be shown the gross value, the net or sale value, the annual or taxed value, as well as the mill rate. Had this information been forthcoming the citizens would have more fully appreciated the reasons they were doing when they mortgaged their properties to an amount of nearly \$20,000,000. The bonded debt has not in any way increased the assessed value of the property in the city. Indeed the money thus raised has been spent on improvements which have greatly increased it. What has happened is that most of the value has been transferred by the expressed will of landowners to the corporation to be held in trust for the bondholders. The portion remaining in the hands of the landowner is the net or unassessed value."

"It seems to me therefore a sheer impossibility to require that land shall be assessed at its residuary value and I shall therefore oppose the motion standing in the name of my friend Ald. Marchant."

SHOULD BE FREE
 "In my opinion the city's reverted lots should bear a higher annual tax or rent than the lots in private hands, but should be freely given to anyone who will agree to build or otherwise utilize them. No purchase price should stand between a prospective home builder and his ambition. The land should be free. He should however, be required to pay an annual rent or taxation his full share of the cost of civic government."

City Hall Gossip

PURCHASE BONDS
 The city will purchase from Pemberton and Son for sinking fund investment \$10,000 Alberta and Great Waterways Railway Company 5% bonds due 1925, guaranteed by the Province of Alberta. The recommendation of the Finance Committee to this effect was endorsed by the Council last night.

IMPROVE AUTO CAMP
 The City Council last night adopted the report of the Parks and Boulevards Committee calling for the engineer to be authorized to proceed with the work of improving the roads and trails in the auto camp at an expenditure not exceeding \$125. The cost of the work will be charged to the 1924 appropriation.

TO ATTEND FESTIVAL
 Several members of the City Council will accept the invitation to attend the Tulip Festival at Bellinham, May 2 and 3.

PUBLICITY BUREAU
 The sum of \$2,000 on account from the grant made by the City to the Victoria and Island Publicity Bureau was ordered paid to the Bureau by the City Council last night, on the application of J. C. Pender, president of the Bureau.

VANCOUVER HAS NEW ENGINEER
 Vancouver, April 8.—Charles Brackley, consulting engineer of this city, was appointed city engineer yesterday succeeding P. L. Feltus. There were twenty-two applications for the position before the city council.

FIRM BELIEVER IN THE FRUIT TREATMENT

Thousands of people owe the splendid Fruit Medicine—"Fruit-a-tives"—a lasting debt of gratitude, which they gladly pay by testifying to its merits.

Mrs. Laura Alford of 28 Florence St. Ottawa, says: "For years I was a martyr to Constipation and Dyspepsia. I have tried cathartics, salts and so-called vegetable laxatives but all were unpleasant and gave no permanent relief. Finally, I decided to try—"Fruit-a-tives." I have been using "Fruit-a-tives" now for seven years; never have Constipation or Stomach Trouble; and have been in the best of health ever since. My husband and children use "Fruit-a-tives" regularly. "Fruit-a-tives" contain intensified fruit juices combined with tonics. 25c and 50c a box—at dealers or Fruit-a-tives Limited, Ottawa. (Adv.)

COUNCIL REFUSES CONFETTI MONOPOLY

No monopoly on the sale of confetti on May 24 will be granted to the Victoria Day celebration committee, the council decided last night, immediately on the receipt of a communication from the committee. Alderman Sangster moved that the request be refused. The Mayor agreed remarking that it would not be fair to merchants who were putting in stores.

Alderman Sangster: "My objection was because it is more nuisance than its worth. It is an awful mess to clean up."

The Mayor: "It is carnival time. We must expect that."

Alderman Marchant who had objected to the request of the May Day committee interjected: "Oh, sure! I have no objection to that part of it. A ban on the throwing of flour and talcum powder was suggested by the Mayor, and referred to the city solicitor."

At Last—Something Effective for Wrinkles!

It has been conclusively demonstrated that a simple home-made tincture paste applied to the face, will very quickly eliminate wrinkles, worry, care and age marks. You need only mix a spoonful each of powdered tartaroc and essence juice, spread this over your face, then sit down before your mirror and watch the unwelcome lines disappear. In less than fifteen minutes your face will be as smooth and firm as a young girl's. Disagreements will also melt away—your youthful contour will be restored. It's simply wonderful how this harmless mixture works.

The result after the mixture is washed off the face, is infinitely better than from the most skillful face massage. And the cost is trifling—less than three cents per treatment. Any druggist can supply powdered tartaroc in original package. So there's no excuse now for any woman looking so old, haggard or careworn. (Adv.)

STAR CONSTRUCTION COMPANY LIMITED

1885 DOUGLAS STREET
 307 PINE

French Polishing

In almost every home there are pieces of furniture, which, if given a little attention, would be like new. We have a furniture repairing department at your service. All kinds of upholstery, French polishing and general repairs. We will call for your work and deliver it to you when completed at a reasonable price.

Just Ring Phone 307

"Our Own Brand" Butter 50c
 Per Lb. Everywhere

SEEDS! SEEDS!
 OUR NEW ADDRESS IS
 1421 DOUGLAS STREET
 W. J. SAVORY SEED AND FLORAL CO. LTD. Phone 1024

30c TAXI
 Phone 2900
 Yellow Cab Co.

STOCKER'S—the reliable
A GOOD SERVICE

Furniture moving, messengers, etc. Phones 2420, 2480, 2450.

Gordon's Limited
 The Popular Yates Street Store

SPRING CLEARANCE

All This Week—Wednesday Shoppers Receive Special Attention. A Store Brimful of Bargains

Wool Homespuns Value to \$2.50, for... \$1.49	Pure Wool Serge Special Yard... 89c
Wool Homespun Special Yard... 79c	English Gingham Special Yard... 19c
White Pique Special Yard... 49c	Unbleached Sheeting Special Yard... 69c
Pure Wool Imported Hose Reg. \$1.25, Pair... 59c	Turkish Toweling Four Yards for... \$1.00

Special Sport Coats \$11.75

An assortment of smart models, in short and longer varieties, dark and light shades, in pure wool materials.

Men's Pure Wool Worsted Socks 3 Pairs for \$1.00

English make, medium weight, ribbed.

Notice to Breeders of Livestock

Mr. Erick Bowman, the discoverer of The Bowman Remedy, claims that in treating 70,000 cattle in the United States the results have been successful in 98% of the cases treated.

Are your dairy cows and heifers causing you trouble? Are you obtaining results in calves and milk that satisfy you? Do your cows (according to your knowledge of their capacity) produce as much milk as they should—or are you marking time and feeding a number of boarders that should be sent to the butcher? These are matters that can be put right. Delays are fatal. Why not consult.

The Erick Bowman Remedy Co., Office and Factory, 518 Yates St. Particulars Will Be Furnished Upon Application to the Manager

LOOK!

The Latest in Durable Footwear

Suitable for SCOUTING, FOOTBALL and SCHOOL WEAR. Two full chrome soles, sewed and stitched. Any size.

MEN'S OR BOYS' \$2.98
 Sole Agent
 The General Warehouse
 Phone 2170 527 Yates St.