

WE ARE PROMPT
If you want an Express, Truck or Dray, phone us.
PACIFIC TRANSFER CO.
787 Cormorant, Phones 248 and 349.
BAGGAGE STORED

Victoria Daily Times

Wellington Coal
Hall & Walker
1232 Government St. Phone 67

VOL. 43.

VICTORIA, B. C., MONDAY, AUGUST 4, 1913

NO. 29

BRITISH NAVAL BASE AT BERMUDA ISLANDS

Washington Receives Report That Arouses Keen Interest In Panama Affairs

SAFEGUARD SHIPPING THROUGH THE ISTHMUS

May Mean Revolution of Naval Policy in Western Hemisphere

CLAIMS ISLAND AT PACIFIC TERMINAL

Washington, Aug. 4.—Keen interest has been aroused here by a report, reaching the state department that Great Britain is contemplating establishing a great naval base in the Bermuda islands. It is stated authoritatively that the British government has made inquiry concerning the plans of the United States for the protection of the Panama Canal route, and it has been suggested that this indicates an intention to safeguard British shipping through the isthmus as is done in the Mediterranean.

Officials realize that the problem raised is a tremendous one, involving as it may, the very life of the Monroe Doctrine and making, perhaps, a complete revolution in foreign naval policy in the Western hemisphere.

Apart from its West Indian stations the royal navy maintained stations at Esquimalt, B. C. and Halifax, N. S. There was a plan to strengthen greatly the fortification at Esquimalt overlooking the Straits of Juan de Fuca in order to make that an important base, but both of these stations now have a merely nominal existence under the government of the Dominion of Canada.

If Great Britain undertakes to establish herself in Atlantic waters, the proposed Bermuda station near Hamilton would occupy a formidable position. The present equipment there is meagre, but the garrison consists of two companies of artillery, a company of engineers and a battalion of infantry.

By way of looking out for future contingencies at the Pacific terminal of the Panama Canal, the British claim ownership of Clipperton island, probably the finest deep water harbor in that part of the Pacific ocean.

White Great Britain is asserting herself, officials here remember how long Germany has looked with wistful eyes at the Danish West Indian island of St. Thomas, which occupies a strong strategic position in relation to the Panama Canal. United States naval strategists have always favored the acquisition by the United States of the Danish possession, which Germany would have taken over years ago but for the United States objection.

Then there is the Dutch island of Curacao, where the Germans made themselves very much at home during the blockade of Venezuelan ports in 1903.

Diplomatists at the state department, as well as naval strategists, realize that the determination of the future ownership of these islands is one of the important questions confronting the United States.

AUTOMOBILE TRIP FROM THE HEART OF ALASKA

Robert Sheldon Wins \$500 in Ride Fairbanks to Valdez Via Chitina.

Valdez, Alaska, Aug. 4.—Making the trip from Fairbanks to Valdez via Chitina in less than four days, Robert Sheldon arrived here Saturday night with a five-passenger car, winning a \$500 wager. This, which was the first automobile trip from the heart of the interior of Alaska, covered the 363 miles of main road in fifty-four hours' actual running time. Sheldon, with John Ronan and John Ferguson as passengers, left Fairbanks at midnight Thursday. They would have arrived here early Saturday morning had they not left the main road at Willow creek and gone over a branch to Chitina, on the Copper River & Northern railway.

The automobile party was unable to proceed beyond Chitina and returned to the Valdez trail at Willow creek.

IRRIGATION WORKS WELL IN NEW SOUTH WALES

Sydney, Aug. 4.—Further reports have been received concerning the success of the New South Wales government's great irrigation undertaking at Burrenjack. Settlers continue to arrive at the Murrumbidgee irrigation area daily, and holdings are being freely taken up. The maximum irrigable area is offered to settlers up to the present is 50 acres, the majority of the farms being this size. Other areas are from two to 25 acres. With the view of making ample provision for settlers with capital to work a larger area, a number of farms of 100 acres in extent will be made available in the future.

REORGANIZATION OF CHINESE REVOLT IS PLANNED BY LEADERS IN KWANG TUNG PRESENT REBELLION ENDS IN FIASCO

Warships of Six Nations Gathered at Canton Where Situation Remains Serious; Sixty Thousand Dollars is Offered for Head of Government; Vessels Ready at Hongkong to Proceed With Stores and Troops

London, Aug. 4.—"The revolt has ended in a fiasco," says the Times correspondent at Peking. If further developments occur they will result from the introduction of new factors and fresh bases for operations.

"Dr. Sun Yat Sen says the revolt will be reorganized from the province of Kwang Tung, whither the leaders are reported to have fled, but it is difficult to believe that the leaders, who made such a mess of the present affair, are capable of organizing another movement calculated to endanger the government."

Shanghai, Aug. 4.—Following the bombardment of the Wu Sung forts early Saturday morning by government warships commanded by Admiral Tseng, the warships returned to the attack for a brief period later in the day with the apparent object of hastening the negotiations for the surrender of the rebels who are holding the forts.

The northern admirals are undertaking a large, sweeping movement with a view to cornering all the revolutionists in Wu Sung.

Hongkong, Aug. 4.—The situation in Canton remains serious. The electric lights are cut off at midnight and the people are fearful of a mutiny. Trains, junks and other vessels leaving the city are packed with refugees. Seventy traitors were shot in Canton Friday. A reward of \$80,000 has been offered for the head of Governor Chan of Canton.

Men with guns from British and French warships are guarding the foreign quarter of Canton. The international fleet lying off the city has been augmented by the arrival of United States, German, Japanese and French men-of-war.

Soldiers have been sent from Hongkong to Canton and three naval vessels here are ready to start for that point at a moment's notice with stores and additional troops.

The Cantonese troops are made up of untrained rabble. They are demanding double pay for their services.

Canton, Aug. 4.—A battle was fought yesterday near Shih Hing, on the West river, between 10,000 Cantonese rebels and the northern army under General Lung Chi Kuang, commander of the government forces in the province of Kwang Si. The result was not known here this morning.

Peking, Aug. 4.—The rebel forces in the province of Kwangsi were driven back all along the line after a serious engagement on Thursday and Friday with the northern government troops, who captured a strong position, mainly through their superior gunnery.

SUFFRAGETTES CHANT DURING SERVICE AND RESIST EJECTMENT FROM ST. PAUL'S

Well Dressed Women Disturb Morning Service With Prayer for Mrs. Pankhurst

London, Aug. 4.—A party of forty well-dressed suffragettes interrupted the morning service at St. Paul's cathedral yesterday by chanting a prayer in behalf of Mrs. Emmeline Pankhurst. The women, who had front seats in the centre aisle, chanted loudly during the service.

"Save Emmeline Pankhurst. Spare her: Spare her.
"Give her light and set her free."
"Save her: Save her."
"Hear us while we pray to Thee."
Evidently the chant had been rehearsed. It was the same tune the choir had been singing.

Members of the congregation then remonstrated with the disturbers. The suffragettes, however, repeated their chant three or four times; each time in louder tones. A majority of them finally were led out quietly by the ushers, but a half dozen clung to their chairs and fought against ejectment.

A squad of police was in attendance at vesper this evening, but there was no disturbance.

Mrs. Emmeline Pankhurst

GOMEZ WILL LEAD HIS ARMY AGAINST CASTRO

Two Forces Being Assembled to Combine in an Attack on Coro.

Caracas, Venezuela, Aug. 4.—President Juan Vicente Gomez intends to take personal leadership of the Venezuelan army operating against Castro, whose followers have risen in the provinces of Falcon and Tachira, and also in the western districts of Venezuela.

An army of veterans and some thousands of recruits are being mobilized at the town of Maracay, fifty miles southwest of the capital. These forces are expected to attack Coro, in the state of Falcon and drive out Castro. They will proceed there in two divisions, by land and sea.

Another army is being assembled at Barquisimeto, capital of the state of Lara, 165 miles southwest of Caracas. This force will endeavor to cut off Castro's escape into the interior.

ITALY MAY HASTEN NAVAL CONSTRUCTION

Rome, Italy, Aug. 4.—The Italian Navy League considers it matter worthy of consideration that since the three new dreadnoughts will be ready by January, 1916, Italy will only have six dreadnoughts to Austria's seven. The Tribuna urges upon the government the necessity of hastening naval construction, though at the same time disclaiming any sentiment of rivalry where Italy's ally is concerned.

PEACEABLE SOLUTION OF MEXICO TROUBLE

President Wilson Says Armed Intervention Not Probable Nor Possible

AMBASSADOR WILSON'S RESIGNATION ACCEPTED

Difficult for Him to Represent Views of Present Administration Says Bryan

TERM WILL EXPIRE OCTOBER FOURTEENTH

Washington, D. C., Aug. 4.—Armed intervention in Mexico neither is a probability nor a possibility because a peaceable solution of the difficulty is becoming more practicable. This view President Wilson took to-day of the situation. He let it be known, too, that before the end of the day he would make a brief announcement of the first step in the policy of the United States toward Mexico. While no inkling of what it would be came from the White House, it was expected that the president would formally announce his decision not to recognize the Huerta government.

Ambassador Wilson returned to Washington to-day for a conference with Secretary Bryan. The American ambassador's return evidently had been arranged for on short notice.

His telegram from Secretary Bryan said he was wanted to confer on important matters.

Secretary Bryan made the following statement: "Ambassador Wilson's resignation has been accepted, taking effect on October 14th. The part which he felt it his duty to take in earlier stages of the recent revolution in Mexico would make it difficult for him to represent the views of the present administration in view of the situation which now exists."

The ambassador in the ordinary practice is entitled to sixty days' leave exclusive of Sundays. Secretary Bryan, in the announcement, in the meantime no appointment can be made of a successor as a vacancy will not exist until that date. Consequently the American embassy in Mexico will remain in charge of Secretary O'Shaughnessy, corresponding in status with the Mexican embassy in the city of Washington, which is now conducted by Charge Algora.

The announcement followed a conference with Secretary Bryan to which Mr. Wilson had been summoned from New York by telegraph. Earlier Mr. Wilson broadly intimated that he expected his resignation to be asked for almost any time and pointed out that he had tendered it three times since March. No intimation of what the president's announcement would be was permitted to leak out but enquirers were assured that intervention was out of the question, and there were reasons for believing the announcement would deal with the government's attitude toward exports of arms to Mexico.

HUERTA WILL BROOK NO INTERFERENCE

Declaration Followed by Activity to Have Embargo on Arms Repealed.

Washington, D. C., Aug. 4.—Official Washington road with keen interest yesterday the declaration of Aureliano Uryitia, the Mexican minister of the interior, that Provisional President Huerta would not resign and would brook no foreign interference in his administration.

While no plan that the American government has had under serious consideration involved any direct interference in Mexican affairs, the admitted attitude of the administration here is one of unalterable opposition to the recognition of the Huerta regime.

Without the recognition of the United States, leading Mexicans have claimed that Mexico would not be able to extricate itself from its financial difficulties. It has been believed here that pressure would be brought to persuade Huerta to resign.

The announcement that Huerta had determined not to do so has clouded the situation somewhat and spurred the constitutionalists to further activity to obtain the repeal of the embargo on arms.

MILLIONAIRE'S MOTOR IS STRUCK BY TRAIN

S. Osgood Pell and Chauffeur Killed and Friends in Automobile Injured

Long Beach, N. Y., Aug. 4.—S. Osgood Pell, a millionaire real estate broker of New York city, with his chauffeur, whose name is not known, were killed at Long Beach crossing last night, when their machine was struck by a train. William Laimber and his wife, of Hempstead, who were riding in the car, were badly injured. Laimber, it was said, will not recover. In a car following the one that was struck, Mrs. Pell and a party of friends were riding. She was brought to Long Beach where she was treated by physicians.

Word was received this morning from the hospital at Hempstead, L. I., to which Mr. Laimber was taken, that he was barely alive to-day, and physicians gave but slight hope of his recovery. Mrs. Laimber's condition is critical, but she has a chance for life.

TRAGEDY IN SASKATCHEWAN.

Brock, Sask., Aug. 4.—After attempting to kill his wife with a razor at an early hour yesterday morning Frank Hannan, a farmer living twenty miles south of Brock, committed suicide by hanging himself in a granary about a mile distant from the scene of the attempted murder. Mrs. Hannan is in a serious condition but has a slight chance of recovery.

FIRE AT SEATTLE.

Seattle, Aug. 4.—Damage approximating \$16,000 was done by a fire which yesterday noon swept over two blocks of property in the University district and attracted a crowd of several thousand to the scene.

The greater part of the loss was suffered by the University Fuel Company and the Ranning Lumber Company. Most of the damage was covered by insurance.

FOUR WARSHIPS IN ESQUIMALT HARBOR

United States Cruiser West Virginia is Welcomed With H. M. S. New Zealand

COMMITTEE SENDS PARTY TO MEET THE VESSELS

Officers and Crew Will Participate in Round of Engagements During Visit

REAR-ADMIRAL REYNOLDS COMES WITH CRUISER

Promptly to time the U. S. cruiser West Virginia, of the Pacific Reserve fleet, took up her berth this morning at Esquimalt harbor, and with her rival the Victoria Carnival may be said to have been inaugurated. She hurried to berth before eleven o'clock in order that a position might be taken up at the west side of the harbor before H. M. S. New Zealand arrived from Vancouver, well within the scheduled hour. Capt. Halsey's reputation in this regard being maintained. In order that the American cruiser should not arrive before the hour arranged in the programme, she lay till an early hour of Port Townsend.

Rear-Admiral Reynolds brought three staff officers with him, Lieut. J. D. Liddle, Lieut. H. W. McCormack, and Lieut. J. H. Klein. Capt. C. J. Lang, from the Colorado, is in command. Several of the officers were transferred from other vessels for this special cruise. Only about 100 men were on board the West Virginia when the invitation was accepted, so that it was necessary to make about 155 transfers so that the ship might be manned to come here, her full complement when in commission being 300 men. These transfers have been arranged by picking men expert in various sports. As a matter of fact the volunteers were far more than the necessary complement required. Among the men chosen are the best baseball team, who have challenged any team of semi-professional class to meet them; a race boat's crew; a musical quartette, and some track men. The last named have come for the sports tomorrow.

The vessel, which is a unit in readiness with the Colorado, with headquarters at Bremerton, is almost identical in appearance with the California, which was a visitor last week. The characteristic four funnels and lattice make her a commanding object from the water. She is of a type of which there are six on the Pacific coast, two of which are in reserve, and four in reserve on the Atlantic coast. She steams just over 22 knots, and carries 44 guns. There are 4 eight-inch, 16 six-inch, 22 three-inch and two saluting guns.

The West Virginia was met by a party from the citizens' committee this morning, who went out in the tug Petre. Soon after she entered the harbor and came to anchor the representatives of the committee boarded her and paid their respects to the Rear-Admiral. They were heartily welcomed by Admi. Reynolds, and an informal talk took place as to the arrangements for the Carnival. At two o'clock this afternoon Captain Halsey, of H. M. S. New Zealand, was to visit Admiral Reynolds and later United States Consul Smith was to pay a visit to the cruiser.

The Lieutenant-Governor will be visited, probably tomorrow, when the admiral will call at Government House. Owing to other arrangements the dinner on the West Virginia to officers of the New Zealand, the commander of the station, and Commander Walters, of H. M. S. Shearwater, which was set for this evening, has been postponed to a later date this week. However, the smoking concert to the crew will take place as scheduled so a platform has been erected aft for the convenience of the musicians and performers of various kinds. The West Virginia has considerable talent of this character, and the proceedings will be interesting. The officers will attend the ball to officers of H. M. S. New Zealand, which is being given at the Union Club this evening.

Beyond the field sports tomorrow, no definite arrangements have been made for contests between the naval crews, although it is understood an effort will be made to bring off water sports among the various naval vessels in harbor during the stay in port of the two cruisers.

It is many a long day since the harbor at Esquimalt presented such a busy appearance as it possesses to-day. With representatives of the navies of Great Britain, the United States and Canada in harbor, the waters offer an attractive spectacle. The four armed vessels in port range up from one to four funnels. H. M. S. Shearwater is still off the naval yard by her single funnel. H. M. C. S. Rainbow is a double funneled vessel, while H. M. S. New Zealand has three gigantic funnels, which became familiar during her recent visit to Esquimalt. (Concluded on page 12.)

FOUR THOUSAND FISHERMEN ON STRIKE JAPANESE ATTACK GREEK BOATS, THROW SALMON IN RIVER AND PLACE PICKETS

Price of Fish Reduced to Fifteen Cents, Canneries Idle on Banks of Fraser; Fishermen Succeed in Calling Out Indian Women; Appeal Sent to Government for Marine Police

ARMED WITH GUNS JAPANESE WARN OTHERS ARE OBTAINING CONTROL OVER SITUATION

Vancouver, Aug. 4.—Four thousand salmon fishermen have gone on strike on the Fraser river and the industry is to-day practically at a standstill as the result of a dispute over conditions. The first inkling came on Saturday last when it was learned suddenly by the men employed in the business that the cannery proposed to immediately drop the price of salmon from 25 cents to 15 cents each. There was an immediate cessation of work.

White fishermen, Japanese and Indians have joined in the strike and to give their side of the dispute strength they have succeeded in calling out the Indian women employed in the canneries. The result of this act by the men is that in one cannery alone to-day 14,000 fish are lying without labor being obtainable to perform the canning operations.

Greeks so far have not gone on strike, but they are the only ones of all who were engaged in the business that are now working, and endeavors are being made by the operators to get them to join the ranks of those who are protesting against the lowering of the price by the canneries. Success had not attended the efforts in this direction this morning for the Greeks were still at work.

The Japanese are taking a very active part in the strike, they being the first to establish strike pickets for the purpose of trying to enforce the former rate of payment. They established their pickets early this morning round all the canneries affected.

Determined action to have the Greeks join the strikers was made by the Japanese this morning. They requested Greek fishermen who were bringing in their catch not to sell the fish at the price offered by the canners, and when the request was refused, the Japanese attacked the Greeks. In the light that occurred the Japanese were successful, and threw overboard the catch of the fishermen.

That the Japanese are the cause of the strike is the claim made at the headquarters of the canneries here this morning. The statement given out is to the effect that the white fishermen are willing to work, but that the Japanese are blamed for the disturbance, and it is said that the Japanese boarded the white men's boats also, and threw over their fish, which they were willing to sell to the canners at the reduced price.

Because of probable disturbances and to save the fish from being cast back into the river when the boats come in the canners appealed to the provincial government to send additional marine police to the scene.

The striking Japanese fishermen went out with guns in their boats last night and warned all fishermen still at work on the gulf to stop at once. The Stevenson chief of police claims that in the event of trouble it will be impossible for the police to handle the Japanese, as the latter slip out under cover of darkness and the few patrol boats would never find them. Several hundred Indian and Japanese women working in the canneries have quit.

It is claimed by the strikers that including the women, over six thousand are striking. About thirty-three canneries on the Fraser are affected. A few canneries are still going on fish caught in traps or secured from Puget Sound points. The Japanese threaten to go after the Chinese workers in the canneries and force them to leave.

BALKANS ARMISTICE THREE DAYS LONGER

Roumania and Bulgaria Agree on Frontier Line but Indemnity Abandoned

Bucharest, Aug. 4.—The Balkan peace conference is making steady progress, but it was hardly possible that a preliminary peace treaty could be signed by the time the five days' armistice expires this week. Roumania, therefore, proposed a three-day extension to-day by the peace delegates of Roumania, Servia, Greece, Montenegro and Bulgaria.

The new frontier between Roumania and Bulgaria as agreed upon will start twelve kilometers south of Baljik, a port on the Black Sea, run northwesterly to a point twelve kilometers south of Dobrich and finish nine kilometers west of Turtukal, on the Danube, about forty miles southeast of Bucharest. It is reported the allies will abandon their demand for an indemnity from Bulgaria.

The disposition of Kalava, in the vilayet of Salonica, on the Aegean Sea, is the thorniest problem with which the conference has to deal and seems destined to produce another war in a few years, even if now settled without further hostilities.

STATE OFFICIAL SEES BRITISH AMBASSADOR

Discussion of Britain's Exposition Decision Between Sir Cecil Spring-Rice and Secretary.

Dublin, N. H., Aug. 4.—Great Britain's decision not to participate in the Panama Pacific exhibition was discussed by the British ambassador, Sir Cecil Spring-Rice, and his week-end guest, Dudley Field Malone, third assistant secretary of state, at the British summer embassy here.

Mr. Malone arrived Saturday. Regarding his conference with the ambassador, he said to-day: "My work in the state department is concerned with the Panama exhibition. You may draw your own conclusion. I am here just a week-end guest. I think it is not more unusual for an Irishman to visit a British ambassador than it is for a British ambassador to choose Dublin for his residence."

RAISE WEIGHT LIMIT ON PARCELS BY POST

Washington, Aug. 4.—Further to popularize the parcel post system with the public, Postmaster-General Burleau announced to-day that after August 15 the weight limit on packages would be placed at twenty pounds (it now is eleven pounds) and that reduction of charges for the transportation of packages would be made. He announced also that on the same date the banking by mail feature would be introduced into the postal savings system.

ELECTROCUTED AT SING SING.

Ossining, N. Y., Aug. 4.—Anthony W. Grace was put to death by electricity at Sing Sing prison early to-day as penalty for the murder of his brother "Jack," a well known wrestler.

"Jack" Grace's body was found hacked to pieces in the rooms of the Waldon Social Club at Waldon, N. Y., last September.

GOLD IN BELGIAN CONGO.

Antwerp, Belgium, Aug. 4.—A gold field of exceptional richness has been discovered in the southern part of the province of Katanga, in the Belgian Congo, according to dispatches received here from Elizabethville, capital of the district.

NO TERROR IN SUNBURN

For the woman who has provided herself with REXALL "CREAM OF ALMONDS." She can enjoy the sun to the full without any fear of unpleasant after-effects. Only 35c at Campbell's.

Other "Rexall" Remedies

Which should be in every home are "Rexall Shaving Lotion" and "Rexall Cold Cream." Each 35¢

CORNER FORT AND DOUGLAS We are prompt, we are careful, and use only the best in our work. PHONE 135

Just In!

Wild Blackberries and Apricots.

- Kootenay 2-lb. tin Strawberry Jam for 35¢
- English Mixed Pickles, 2 bottles for 25¢
- Pure Cider Vinegar, per jar 50¢
- Everpure Butter (no better for the money), 3 lbs. for. \$1.00
- 2-lb. Jars Marmalade for 25¢

Windsor Grocery Company

OPPOSITE POST OFFICE. GOVERNMENT ST.

\$200 Below Market

We are offering for a few days a lot 50x126, close to Fort street carline, for

\$1050

For further particulars apply

J. E. Smart & Company, Ltd.

405-6 Pemberton Building.

Phone 1609

For an ELECTRIC IRON to be sent up. You cannot afford to iron any other way these hot days.

B. C. Electric Co. Limited

Corner Fort and Langley Streets.

Certain-Teed Roofing

Quality Certified. Durability Guaranteed. Fully Guaranteed 3-ply, 15 Years. Prices quoted on application.

Evans, Coleman & Evans, Ltd.

Phone 272 613 Pandora Ave.

ST. JAMES COFFEE IS DELICIOUS

Have You Tried It?

R. P. RITHET & CO., LTD.

WHARF STREET

High-Class Residential and Day Schools

LANGARA

A. B. Tait, Esq., M. A., Principal. An exceptionally strong teaching staff. Boys prepared for University Matriculation or for entering the Royal Military College. Careful supervision of the pupils in their games, as well as in their studies. Special attention paid to the development of character. School year begins Tuesday, September 16th. Application for admission should be made at once.

WESTERN RESIDENTIAL SCHOOLS, LTD.

REV. E. D. McLAUREN, D. D., Superintendent. 1241 Pandrell Street, VANCOUVER, B. C.

BRAEMAR

Miss Margaret Ross, Principal. Buildings and staff unsurpassed in the Dominion. Each mistress a specialist in her own department. Regular training in gymnastics by a competent mistress. Domestic sciences included in the regular curriculum.

Regular training in gymnastics by a competent mistress. Domestic sciences included in the regular curriculum. Application for admission should be made at once.

WESTERN RESIDENTIAL SCHOOLS, LTD.

REV. E. D. McLAUREN, D. D., Superintendent. 1241 Pandrell Street, VANCOUVER, B. C.

Stenographers WATCH THE WANT ADS for clues the want advertising "Mood."

BRITISH MOUNTS TO COME FROM CANADA

Horse Breeding for Army Purposes on Large Tract in Alberta

Calgary, Alta., Aug. 4.—Canada is going to make a strong bid for the cavalry remount business of the British Empire. The National Bureau of Breeding has demonstrated beyond doubt that the thoroughbred sire is the best producer of remounts, and both the department of militia and defence and the department of agriculture are co-operating with the bureau in the great work which is in hand.

A large tract of land in Alberta has been set aside where thousands of half-breeds by thoroughbred sires will be collected as yearlings and matured until three years old. This work of collecting the bureau crop has been taken up by the National Live Stock Exchange, a powerful company with an authorized capital of \$2,000,000. It is estimated that between \$400,000 and \$500,000 will be spent by this company within the next twelve months in the purchase of these young remounts, and when they have been collected and developed, Canada will get first call, and the British war office second call. The remount industry is reaching interesting proportions just at the right time, when the motor and auto truck are commencing to seriously affect the market for other breeds of horses.

ASTOR INHERITANCE TAX.

New York, Aug. 4.—William Vincent Astor will pay the state of New York a tax of \$741,833 on his inheritance of \$8,959,599 from the estate of his father, the late John Jacob Astor. The tax was fixed by the surrogate to-day.

SENATOR CABOT LODGE

Of Massachusetts, who blamed the administration of his own party, Republican, more than that of the present government in strongly advocating before the senate immediate action on the part of United States in regard to safeguarding the lives of American citizens and the property of Americans in Mexico.

VIENNA IS WORKING FOR CHEAP DWELLINGS

Flat Construction Problem in Austrian City Being Met by Municipality

Vienna, Aug. 4.—The city of Vienna is now taking action to provide the poor with cheap dwellings. Rents in Vienna have been steadily rising throughout the city, and the builder and contractor only cares to erect immense palatial residences, with a number of flats, which are let at exorbitant rents, to persons without families, and not possessing animals.

This policy has already led to considerable trouble, workmen with large families have not been able to obtain accommodation of any kind, and last summer some hundreds erected arbors of branches of trees, and climbing plants on the commons outside the city, and lived in these very insufficient shelters for months.

One workman, with nine children, who was refused admission to any house, as the porter objected to the dirt and noise made by the children, purchased an old railway carriage and converted it into a very pretty dwelling house, on some church lands, near Vienna. It was some months before the city was able to deal with the man, who spent the summer in his novel residence without paying either rent or taxes. The church would naturally not permit of his expulsion, on the grounds that proper accommodation must first be found for him; but the civic authorities succeeded in dislodging him at last.

Several houses have already been opened as well as hundreds of small flats, while other houses of similar description are in course of construction.

The flats consist of a kitchen and a one-windowed room, the larger flats having a kitchen, and a room with two windows. The first cost 27.50 kronen per month; the second, larger type, 30-40 kronen per month. One of the regulations is to the effect that families with children will be preferred, but where the numerous children are to sleep in a flat with only one small room is not indicated. These municipal flats have one great advantage. The tenants may not be dislodged unless for some important reason. This is a great advantage in Vienna, where the landlords, owing to the scarcity of flats, give notice without any reason at all, and raise the rent without cause.

A co-operative store where all the necessities of life are sold at reasonable prices for ready money, and which is managed by the customers themselves, who elect a board of management each year, is established in the house. It is considered that this will encourage thrift among the tenants, and minimize the discontent now rampant owing to the high cost of living.

RELIGIOUS RIOTING AT CAWNPORE YESTERDAY

Calcutta, Aug. 4.—The demolition of a portion of a mosque at Cawnpore for street improvements, which had caused indignation meetings to be held in many parts of India and Burma, led to serious rioting at Cawnpore yesterday. A procession of natives carrying black flags visited the mosque, and began replacing the bricks of the partly-demolished edifice. An attempt to disperse the gathering resulted in a conflict with the police, who fired a volley into the crowd, killing thirteen persons and wounding thirty. One policeman was shot, and forty others slightly injured.

FIRE AT TORONTO.

Toronto, Ont., Aug. 4.—Fire which broke out about 2 o'clock Saturday afternoon in the second floor of the wooden section of the Robert C. Crean Hat Factory, on Balmuto street, spread so quickly that the three story brick factory and numerous houses adjacent were also caught by the flames. The total damage is estimated at around \$75,000. George Smith, one of the firemen, was overcome by heat.

Uneasy Lies the Head that wears a crown, unless resting in one of the clean cosy rooms "at The Kaiserhof."

HOP PICKERS CAUSE RIOT IN CALIFORNIA

Five Companies of Militia Sent Last Night to Quell I. W. W. Disturbance

Sacramento, Cal., Aug. 4.—A special train carrying five companies of militia left here at midnight for Wheatland, Cal., where four men, including the district attorney of Yuba county, were killed yesterday in a battle between 400 striking hop pickers and a sheriff's posse. The militiamen are equipped with 200 rounds of ammunition per man and three days' rations.

According to reports reaching here from Wheatland, the hop pickers, who held a meeting at noon yesterday and formulated demands for increased wages, were employees of the Durst ranch, which lies partly within Wheatland. Mr. Durst and a constable attended the meeting. Mr. Durst refused the demand for more pay, and the men became abusive. When the constable sought to place the leader under arrest he was disarmed and beaten, but escaped and telephoned the sheriff of Yuba county for help, who gathered a posse at Marysville and hastened to Wheatland by automobile.

When the machine reached Wheatland the sheriff sought to parley with the rioters. Abusive language was hurled at him and he seized one man and started toward the motor cars. The prisoner's friends leaped at the sheriff and beat him unconscious. The deputies made a charge and a volley of shots was exchanged. J. Mainwell, standing by the automobiles; F. Cunningham, a deputy sheriff; and Constable Anderson and two women bystanders were wounded.

Reports from Wheatland said the strikers had surrounded the home of the Durst Bros., owners of the ranch on which the men were employed, and that the brothers, their mother and two children were prisoners. The trouble is said to have been started by I. W. W. among the hop pickers, and it is reported that a call has been sent out summoning members of the organization to the scene. The railroad stations and highways about Wheatland are guarded by men armed with shot-guns and all corners are being turned back.

One I. W. W. member, taken into custody at Wheatland, said the ranch employees struck for better sanitary conditions in camp and in the field, and also for fresh water service twice daily. He said that messages had been sent out by the leaders calling all members of the organization to Wheatland.

THREE TRAGEDIES ON SUNDAY AT LINCOLN

Centralia, Wash., Aug. 4.—Three tragedies marred the Sabbath quiet of Lincoln Creek, a village eight miles from here yesterday, one an accidental shooting and the other two suicides. Al KNAPP, 38 years old, was shot in the neck and instantly killed while hunting with Joseph Malmerich. It is supposed the boys were shooting towards each other to see how far they could get apart and hear the shots.

Adolph Maurmann, a pioneer and well respected resident of this village who vanished Friday was found yesterday with a bullet hole in his body. He had leaped into the creek after shooting himself.

John Salzer, the second suicide, 50 wards each other to see how far they could get apart and hear the shots. It is believed he was despondent because of his arrest for intoxication.

HOLD BAPTISTS HARMFUL IN RUSSIAN TERRITORY

St. Petersburg, Aug. 2.—The Russian ministry of the interior is credited to-day by the Novoye Vremya with the intention of permitting the holy synod to proclaim the Baptists as a sect especially harmful to the state, and therefore not eligible for registration and not possessing the right of liberty of worship. The action of the government is attributed by the newspaper to the recent refusal of Baptists to take the military oath. The Baptists' world alliance in its session in Philadelphia in 1911 raised \$70,000 for the establishment of a Baptist seminary in St. Petersburg, and two Baptist ministers were appointed to proceed to the Russian capital to seek permission from the emperor for the erection of the building.

BE LOYAL

By wearing the only official Carnival Pin, manufactured in Canada. We go still farther by suggesting to patronize home industry, as this pin is made in British Columbia.

Price 25c

Little & Taylor

Jewelers 611 Fort Street.

75c A QUART

FIVE-YEAR-OLD OUR OWN BOTTLING

RYE

Summer Drinks On Ice

Ginger Ale, Ginger Beer, Scheppe's Soda Water, Imported and Domestic Beers.

THE HUDSON'S BAY CO.

Family Wine and Spirit Merchants

1312 DOUGLAS STREET

Open until 10 p. m. Incorporated 1870. Phone 4253

Under Market Value

A HOME SNAP

WITH 3/4 ACRES ON 2-MILE CIRCLE

The land is good, highly elevated, beautiful grounds, lovely neighborhood.

Well worth \$50,000. Can be had on very easy terms for \$21,000

The house is strictly modern, with 10 rooms, and in every sense of the word it's the GREATEST BARGAIN in a country home ever offered here or elsewhere.

Members Victoria Real Estate Exchange

Monk, Monbath & Co. Ltd.

Corner Government and Broughton Streets

If Your Lumber Knowledge is Limited

Let us help you. We insist on every prospective client being turned to a fully satisfied customer, and we make certain of this by supplying picked lumber at minimum prices and with the greatest expedition. Visit our mill and see how well prepared we are to fill your wants.

MOORE & WHITTINGTON LUMBER MANUFACTURERS & DEALERS

SERVICE IN EVERY SACK

PHONE 536

A LITTLE THOUGHT

Will convince you that we are not merely trying to scare the public into buying Coal when we urge you to order TO-DAY. It is admitted on all sides that a real shortage is inevitable, and those who do not lay in a supply now will be in trouble. We have secured the best Coal available, and in spite of increased freight and duty we still sell at the old prices. Be wise and order Painter Coal to-day.

J. E. PAINTER & SONS

604 CORMORANT ST.

John A. Turner & Co.

Room 20, Times Block.

TO RENT

7-room house, furnished, on Douglas St. carline, \$50 per month.

6-room house, unfurnished, on Robertson St. (Hollywood), on carline, \$35 per month.

We are general agents for the Canadian Phoenix Fire Insurance Co. Insure now. We can give you a better rate.

"Nag" Fire Compositions are fire-proof and add years to the life of an old roof. See Newton & Greer Co., 1326 Wharf Street.

R. Rogerson & Moss M

SEAVIEW AVE., east of Cook St.; fine building site, high and dry. Easy terms can be arranged. Price \$1,200.

CARLIN ST., near Finlayson; good lot, 50x125; \$25 cash, balance to arrange. Price is only \$500.

COR. PRIDEAU and Hampton Rd., near Burnside car.; fine level lot, 50x117; one-third cash, balance \$1,125 and 18. Price \$1,075.

BEACHWOOD AVE., near Hollywood Crescent; good view lot, 50x115; quarter cash, balance easy. Price \$1,500.

Phone 946 122 Johnson St. M

School of Handicraft and Design

719 Courtney St., Victoria.

Lessons in the following subjects, 7:30 to 9:30 P. M.: Wood Carving—Miss Hendry, Monday. Article Bookbinding—Lang, Monday. Practical Designing—Mr. Bergvelt, Tuesday. Clay Modelling—Mr. Mold, Wednesday. Jewellery—Miss O. Meadows, Wednesday. The Principles of Design—Miss Mills, Thursday. Metal Work—Mr. B.M.M., Friday. Classes will commence about September 22. TERMS—\$4 per quarter for one subject, payable in advance, or \$5 each for two or more subjects, one lesson a week in each subject. For further information apply to the instructors at the above address.

FLAGS

FOR DECORATING in Silk and Cotton

VICTORIA BOOK & STATIONERY COMPANY, LTD. 1604 Government Street. Phone 43.

Mid-Season Shoe Styles

—FOR—
Carnival Week

America's latest styles in Pumps of Patent, Black Suede and White, Nu-Buck Leathers; also Romain Silk of dress fabric. Graceful lines denoting style is a strong feature noted in our Boots of White Nu-Buck, Black Suede, Patent, with cravenette tops, dull Mat. tops, Gun-metal, Calf and Kid, with Patent or self tips. High, low or medium heels, button or Blucher cut.

The C. E. McKEEN Shoe Stores Company, Limited

747 Yates Street. Stobart-Pease Bldg.

OUR Second Annual Clean-Out SALE

Starts, Monday Morning at 9 a.m.

Be there—you'll save enough to pay your Carnival expenses.

REDFERN & SON

THE DIAMOND SPECIALISTS
1211-1213 Douglas Street. Phone 118. Established 1862

Our Planos Are Sold on the One Price System

To charge a man just as much as he will pay is a short-sighted policy in any business. Every piano in our warehouses, no matter what make, is marked in plain figures and sold to everyone at THAT price, which is the lowest price consistent with conservative business.

Heintzman & Co.

(Ye olde firme) Planos and Player-Planos are sold exclusively by

GIDEON HICKS

Opposite P. O. Piano Company Opposite P. O.

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

IMPORTERS OF

Iron, Steel, Wire Ropes, Heavy and Shelf Hardware

ALSO

Agricultural Machinery of All Kinds

VICTORIA VANCOUVER KAMLOOPS

MILL WOOD

\$3.00 Double Load
Phone 2948. F. O. Oak
Prompt deliveries. All good wood.

FOR SALE

Cameron Lumber Co. Mill Wood
\$2.00 big double load; \$1.50 single load, and 4 ft. slabs. All good, sound wood. Orders promptly filled. PHONE 1866

ONCE A STATESMAN NOW A VILLAIN

FICKLE EUROPE THUS ESTIMATES DR. DANEFF

All Sympathy of Great Britain for Balkan States Has Disappeared

(Special Correspondence.)
London, July 21.—Only a month or two ago there was hardly any more popular or better known foreign statesman than Dr. Daneff, the Bulgarian peace envoy, who spent so many months in this country, was feted and made much of as the real liberator of Bulgaria from the Ottoman yoke. People spoke very highly of his intellectual abilities, of his grasp of international politics, of his high sense of patriotism, and of his civilizing influence. This was one month ago. Now none so poor do him reverence, and perhaps it is not surprising. The kindest term I have heard applied to him is the "villain of the piece." He is, but for Dr. Daneff, the Bulgarians would never after the defeat of Turkey have shown such overweening ambition in the seizure of the territorial spoils. He, however, merits the criticism of Mary Antony over the dead body of Caesar:

The noble Brutus Hath told you Caesar was ambitious; If it were so it was a grievous fault, And grievously hath Caesar answer'd it.

So has Dr. Daneff; he has been compelled to resign the prime ministership, and although time brings about curious changes it is doubtful whether his political career is not practically finished. He must also beware. The Bulgarians are a race who can hate, and they show their resentment in ugly ways, as witness the murder of Stambuloff in the streets of Sofia. There will be many who will not forget the part played by the man who ruined his country and who made the position of his king very difficult—for King Ferdinand has lost the popularity of a lifetime in a brief month. Bulgaria also in the same brief period has fallen from her high estate, and at the present moment it is only a question as to how far she will fall. Here is the real history of recent events, and while perhaps you will have had enough of the war by the time this reaches you, I will risk your displeasure and throw a little light on the whole affair.

There is no doubt that Bulgaria had long been planning to seize the hegemony of the Balkans as a result of the war with Turkey, which left her under the treaty with her allies with far more territory than she ever anticipated at the start. Her allies thought there should be a re-division of the spoils, but she did not, and she accordingly prepared for an appeal to arms to settle the matter. No doubt as the allies allege she started the war secretly—that has been proved by documents which have been discovered on the battlefield; what is extremely probable, although it has not been proved, is that the allies were making ready to do the same. It is the old story of Ah Sin, the Chinaman, in the ballad, who has long coveted, and to exercise an influence which she felt was getting a bit overlooked in the struggle, and with Turkey which thought it would be a clever and paying game to fish in troubled waters. On the last point, Turkey has made a miscalculation—she will have to go back to the Enos-Midia line, and if there had been any government at Constantinople worth the name it would have recognized the fact and curbed the misguided military ardor of the nation. However, there was not, and hence all the admonitions of the Powers fell on deaf ears. The cold shock of permitted possibility will strike the Turk a little later on. He will not be surprised for he knows what is coming.

Under these circumstances, what could Bulgaria do, save appeal to her ancient protector Russia, and this she did in such grovelling fashion that there could be no doubt about the sincerity of her inclinations. Yet what could Russia do? Nothing more than another Power. All preach "pacification" at any price, and none of them see how it is obtainable save as a result of a process of exhaustion which is now in progress. Still, Russia was ready with advice, but as not a single one of the combatants has paid the slightest heed to all the perfunctory admonitions of the Powers, the task was beating the air. All she could do was to promise to use her best efforts, and she accordingly applied to Greece and Serbia, who intimated that before they would agree to an armistice Bulgaria must give guarantees that she would not use the interval to reorganize her army. To this Russia agreed, but the Bulgarians considered they were being asked to grovel too much, and when the tentative conditions of peace were put forward, it was found that they took away from the beaten ally practically every foot of soil in Macedonia and out

MILLION DOLLARS FOR THE MISSION RESERVE

Pacific Great Eastern Official Has Conference With Indians on Mainland

Vancouver, Aug. 4.—Acquisition of the Mission Indian reserve by the Pacific Great Eastern Railway Company is a step nearer, as the result of a long conference held between the Indians on the reserve and J. A. Tate, vice-president of the company.

Some days ago, a conference was held on the reserve between the Indians and Mr. Tate, at which the members of the royal commission on Indian reserves were present. Mr. Tate made the Indians an offer in cash for their property in exchange of a million dollars. That conference was adjourned in order to give the Indians time to consider it, and it was resumed by appointment yesterday with Mr. Tate and other officials of the company.

"We had a most harmonious conference," said Mr. Tate after the meeting, "and I am hopeful that before many days we shall have an affirmative answer by the Indians to our proposals, which, I consider, are most liberal. We may have another conference, however, because some of the chiefs are away from here, but they will be communicated with, and I am promised a definite answer before very long."

"We are acting under the advice of the royal commission which will, if the negotiations are completed, as I am hopeful they will, make the surrender of the Indians and look after the distribution on the terms proposed, namely, a payment in cash to each Indian entitled to share in the proceeds of the reserve, and the placing of the balance in trust with the federal government for the future benefit of the Indians. We have secured a promise by the provincial government that it will waive its claim to the reserve, if we come to terms with the Indians."

"I see no reason why the negotiations should not be terminated in a manner satisfactory to everybody within a very short time and we be thus enabled to go ahead with the construction of our terminals on the Mission property at North Vancouver. This will be of great advantage not only to the city, but to Vancouver as well, and will enable us to rush our work to completion so as to give direct connection with the main line of the Grand Trunk Pacific by the time that railway is opened."

her off from the Serbians altogether, it is not surprising that the statesmen in Sofia thought that if they were to win the war, they might as well go under with a certain amount of self-respect left. So the war went on, while Russia, in view of the advance of Roumania, tried desperately to bring the combatants together, but, up to the present, with no success. At present no one can say what will happen, and I have never seen the Powers so much at their wits' end either to know what to do or to anticipate the future. Meantime, Russia and Austria, who pretty well represent the voice of Europe, have put forward the following conditions of territorial division:

"Serbia to have Inatib and to join the Greek frontier at Gievgeu. Greece to start her frontier at Doiran, Serres and Orphan. Bulgaria to have the rest of Eastern Macedonia, with the coast line from Orphan through Cavalle, the best port to Esso, Roumania to have territory from Turukuk on the Danube to Balchik on the Black Sea. Turkey's frontiers to remain as they were at the peace of London."

Under this Bulgaria, of course, fares disastrously, as compared with what she would have acquired as a result of the arbitration of Russia after the war, but then she is the vanquished.

Now what about the Powers? How will matters now leave them? There are several points which are clearly established, the first and foremost being that the war will not, as it threatened, establish another new Power, Bulgaria. For many years to come Bulgaria is a humbled nation, and she will spend all her strength and all her energies in preparing for the day when she will take a terrible revenge on her allies who have thus crushed her. It may be that for her the mills of God will grind slowly, but she intends that they shall grind, and that one day she will be able to press the faces of her quondam allies in the dust. This is no language of hyperbole. Living far away, you may not realize the fearful ferocity of these Slav combatants. Probably you will have read the cabled reports of the appalling atrocities; they may be exaggerated a little, but for the most part they are absolutely true, and apart from the Greeks who, having had few losses, have shown less venom than the others, there is very little to choose between Bulgarians and Serbians; the latter have devastated Albania, and the former have reduced central Macedonia to a wilderness.

Already there is talk of "concessions." One knows what that means. The word was familiar under the old Turkish regime. They are usually effected by the aid of the thumb-screw and the gallows. One thing the Powers are already convinced of is that after all the fighting has stopped there must be some sort of international action to secure the lives and property of the minorities. Otherwise the population of Macedonia will very soon disappear altogether. There is yet another factor which may have to be taken into consideration, and that is supplied by the potentialities of Greece becoming a first-class naval power in the Mediterranean. Had any other nation but Greece secured the territorial windfalls which have now fallen to her, there would have to be a good deal more heart-searching among the various naval Powers, but Greece on the sea is not a serious factor, and to be perfectly candid her military achievements have not been so striking as those of the other allies.

"Wouldn't Be Without It"

Is what the ladies say after ONE trial of Hall's "Crested Cream." Complexion perplexity done away with—25c and 50c.

AT HALL'S
The Central Drug Store.
Phone 261. 702 Yates St.

CARNIVAL WEEK

LOTS OF HOLIDAY WEAR AT CAMPBELL'S

Bathing Suits for Ladies and Children

PRICED TO EFFECT CLEARANCE

These are made in the newest two-piece style, bodice and bloomers in one, and skirt easily detachable. They come mostly in bright finish mohair alpaca. One style has sailor collar, tie and cuffs trimmed with white braid; comes in brown or navy \$3.25

Another pretty effect in plain mohair, with a deep white sailor collar and cuffs. Black or navy. Price \$3.25

A red alpaca, with long collar and cuffs of white ratine, piped black and white check, is only \$3.00

A pretty lustre in red, trimmed with shepherd's check, is nice at \$2.90

And a style without collar, but braided; 5 rows white braid round neck and waist, and one-sided large rever also, braided, is very smart, in navy or red. Priced \$3.75

A few only of Children's left—navy, red or black. Priced \$2.65, \$2.25 and \$1.90

Rubberized Bathing Caps, 35c, 50c and 75¢

Smart Blazers in Carnival Colors

GREEN AND RED WIDE BLOCK STRIPES, also a few black and red, black and white, and green and white. These were \$7.50. Made from best wool flannel. CARNIVAL WEEK SPECIAL \$3.75

Carnival Week Waist Special

A table of specially selected Waists, made from lovely sheer muslin, fine lawns and voiles. Some self-embroidered, and many trimmed fine embroidery and fine lace—Valenciennes, Cluny and torchon. Some have pretty satin collars; some low, and some high neck; some button fronts. Lots of styles among them, and all sizes. Values up to \$3.75. Carnival Week Special \$1.90

"The Fashion Centre"

Angus Campbell & Co., Ltd.

1008-10 Government St.

CLEARANCE SALE OF FURNITURE, CARPETS

ETC.

A CARNIVAL of bargains awaits your inspection. "Low prices and high values" are attractions we offer. Come to-day and inspect our stock

SMITH & CHAMPION

1420 Douglas Street

"The Better Value Store"

Near City Hall

ALL SPACE TAKEN ON GOLD RUSH STEAMER

Fairbanks, Alaska, Aug. 4.—All space has been taken by stamperers to the Shushanna, who will leave to-day for the upper Tanana. The river steamer Tanana returned late Saturday from a point 25 miles above Tanana Crossing. She met no one from the diggings and brought no news down.

The steamer Martha Clow left Saturday with 20 men for the diggings and the steamer Tetlin took 18 men. The Samson and the Reliance will leave to-day. All space was taken on several launches which left yesterday. Four pack trains left Saturday, comprising a total of 30 horses and 25 men.

Baby Cars, all kinds at 753 Fort St.

RICH MAN SUICIDES.

Los Angeles, Aug. 4.—Attempted suicides by hanging resulted in death from a broken heart in the case of Edward Schmidt, a wealthy property-owner. Schmidt hanged himself yesterday in the basement of his home here, but the rope broke and he was found with a fractured skull, from which he died.

Schmidt was 71 years old and reputed to be worth half a million dollars. The wife and a daughter are in Europe.

COAL MINERS PERISH.

Glasgow, Aug. 4.—Twenty-two coal miners perished in a fire which broke out last night in the Mavis Valley pit of the Cadger Colliery near here. The bodies were recovered to-day.

DIES FROM BURNS.

Grand Forks, B. C., Aug. 4.—Mrs. Alice Stewart, wife of James Stewart, customs officer at Carson, died Saturday from burns sustained while lighting a gasoline stove. When the stove was lit the flames began to spread. In her endeavor to save the home her dress caught fire and was almost completely burned off before assistance arrived.

ENGLISH SWIMMER WINS.

London, Aug. 2.—Davis Ballington wrested the professional one-mile swimming championship from the Australian, Oscar Dickman, at Bury this afternoon. Ballington won by 113 yards in twenty-four minutes, 11-5 seconds.

Phoenix Boat, \$1.50 per doz. etc.

THE DAILY TIMES
Published daily (excepting Sunday) by THE TIMES PRINTING & PUBLISHING COMPANY, LIMITED

Subscription Rates
Daily—City delivery.....50c per month
By mail (exclusive of city).....\$4.50 per annum

Copy for Advertisements
All copy for display advertisements must be at Times office before 4 p.m. of the day previous to the day of insertion.

AN EXCLUSIONIST.

At the very moment Sir Richard McBride was preaching Oriental exclusion at the Goldstream picnic on Saturday, the Empress of Russia arrived at the outer wharf with 600 Chinese on board.

He characterized the Lemieux agreement with Japan as little more than the graceful exchange of international courtesies.

We quote the following from the Colonist's report of the Goldstream deliverance:

"But," Sir Richard continued, "the government which I lead can conceive of no treaty right or influence entitled to interfere with the supreme authority of British Columbia in this matter."

Please note that we included the applause. When the act bringing the treaty into force was before parliament last session, Hon. Frank Oliver moved an amendment providing that the treaty shall not affect the right of province to legislate with regard to matters within the provincial jurisdiction.

diction. This was voted down by the government majority, including Messrs. Green and Barnard (still listening to Sir Richard's moving eloquence on the verandah).

When he might have rendered a service to this province Sir Richard McBride held his hand. All he will do is talk total exclusion at a picnic for political effect, but takes infinite care not to embarrass his friends at Ottawa in their relations with the large interests.

THE WEEK'S FESTIVITIES.

Victoria is in full holiday regalia today, and she looks quite attractive in it. If anything the sun shines more brightly than usual, the sky and the water have assumed a deeper blue, and the air is tempered by light, refreshing breezes.

The carnival committee has prepared an extensive and varied programme covering the entire six days of the festival. There should be ample opportunity, therefore, for people of all temperaments to thoroughly enjoy themselves.

CATCH SOMEBODY.

Just a little heart to heart talk with Mr. Bower. The other day a bandit escaped after being surrounded on Shaw Island. We know he was surrounded, because the provincial hunters told us so.

Now, we are aware that Shaw Island is not Canadian territory, but for the time being the long arm of the Attorney-General was encircling it.

A few years ago Simon Gun-a-Noot, an Indian, murdered two men outside of Hazelton, and a similar pursuit was organized with similar results.

There was a time when we thought almost every form of religion was represented in Victoria. That idea was evidently a mistake.

Mr. Bower, as chief law officer of the province, should see that these men who commit crimes are caught. All criminals are not as complaisant as Paul and Spiritum, who were reasoned into surrendering themselves by other Indians to whom medals were awarded.

An anonymous writer in the London Standard declares that the British competitors in the Davis cup tennis matches were really the better all-round players, but the Americans won because McLoughlin had concentrated on a smashing service which any number of English players could have perfected equally well.

The morning paper says that until the British government recognizes the Chinese government Canada cannot negotiate an immigration agreement with China. We believe Canada can negotiate this arrangement through the Chinese consul-general, who is in Ottawa, at any time.

Mr. Barnard said yesterday that Sir Richard's speech at Goldstream two years ago sounded the death-knell of reciprocity. It was copied in every Conservative paper in Canada, etc.

British Columbia is doing fine under the hothouse methods at Victoria and Ottawa so enthusiastically lauded at political picnics.

The sugar trust declares it will be ruined under the proposed U. S. tariff, and that one of the states will assuredly be dragged down into the dust with it.

It is announced that Col. the Hon. Sam Hughes will have the cases of the officers of the regular corps who died not wisely but too well at his table investigated.

There was a time when we thought almost every form of religion was represented in Victoria. That idea was evidently a mistake.

We are Proud of Our Delivery Service

To give our customers better delivery we have added another Morton truck to this department, making four in all.

With this battery of trucks we will be able to look after your orders promptly.

Kirk & Co.

Phones 212 and 139
618 Yates St. Esquimalt Road

E. C. Anderton

Real Estate and Insurance
Room 4 McGregor Bldg. Tel 2211

Two Snaps

Walter Street, close to Tillikum Road, 51 x 128, nice and grassy. On terms.....\$900

Colquitz Ave., with nice view of water; 52 x 206 (1/4 acre) \$200 cash and \$50 a quarter. Price (for a hurry).....\$1050

We have some very nice houses on very easy terms.

Dwellers are well looked after. Something is necessary to relieve the monotony of life on the plains.

Victoria is grateful to the United States navy department for so graciously extending permission for the participation of the United States cruiser West Virginia in our carnival.

The young king of Siam says none but an American woman shall occupy first place in his harem. This information is being widely circulated in the United States.

MANY FORMS OF TYRANNY.

One fact remains, and that is that there are other forms of tyranny that are quite as dangerous as the domination of any ecclesiastical organization, and much more subtle and invidious in their operation.

TO PROTECT OUR YOUTH.

Here's another Englishman urging his countrywomen to come to Canada and get a husband. If this keeps on we will have to get Mr. Borden to establish a close season for Canadian youths of marriageable age.

THE ISLAND INVESTMENT CO.

To the Editor.—The shareholders of the Island Investment Co., Ltd., after holding several meetings accepted the resignations of the former board of directors, electing in their place the gentlemen comprising an investigating committee which had reported to the shareholders the result of their inquiries.

In the interests of all concerned the new board of directors would in my opinion strengthen their board by adding to their number a shareholder and resident of Victoria in the person of Mr. Albert F. Griffiths, the well-known chartered accountant, whose attitude in connection with this matter is deserving of the greatest commendation at the hands of the shareholders.

We are assured his experience and technical advice would soon replace the confidence it merits commanding, as he does, the respect and confidence of his fellow citizens.

Big Clean-Up Sale of Ladies' Linen and Repp Coats on Wednesday

Regular Values to \$7.50 for \$2.50
Regular Values to \$12.50 for \$3.75

THE balance of our Ladies' Summer Coats are marked for Special Clearance on Wednesday. The lot includes Plain Tailored Repp Coats with self stitching, Fancy Braided Coats and the balance of our stock of Linen Motor Coats.

The Arrival of New Fall Costumes and Coats is Making Mantle Dept. a Centre of Great Interest

YOU will find a visit to the Mantle Department to view the new Fall Styles in Women's and Misses' Coats and Costumes both interesting and profitable.

While we give here a brief description of the new tendencies Dame Fashion has prescribed for the Fall and early Winter, it is impossible for us to convey to you in a word picture the unusually handsome materials and their exquisite styles.

New Tailored Costumes

OUR exclusive Man-tailored Costumes are more popular so far this season than ever. We are showing the new models in high-grade serges in plain colors, fancy worsteds and suitings.

Novelty Costumes in a Great Variety of Pleasing Styles

THE extreme, also modified cutaway styles are very prominent in the new Fall models, especially in the brocaded and two-toned novelty cloths with stripe effects. These are very prominent and stand out in contrast to the plainer shades, also brown and grey mixtures.

New Fall Styles in Serviceable Coats

THE Fall tendency is for a three-quarter and seven-eighths length coats, although a few styles are shown in the full length garments.

To a considerable degree the modified cutaway effects are favored, though many straightcut coats are to be found in the lines showing. This season much attention has been given to the neck finish, almost invariably the collars are so arranged that they can be fastened high up for protection of the neck in cold weather.

The buttons have been selected with great care and frequently add to the effectiveness of a garment. In most cases they are in the new bright shades.

A new shipment of Ladies' elaborate Opera Coats just arrived, and we invite you to come and see them in the department.

August Housefurnishing Sale Now On

DAVID SPENCER, LTD.

PURE and SURE

Pure and sure drugs—we deal in no other kind. Everything here is just as you would select it if you were a drug expert.

M a k e B o w e s YOUR drug store. It will mean safety and satisfaction.

5 Lots at Port Angeles CHEAP

8-roomed house on Rosebery Street \$7000 A. H. MITCHELL 612 Bay Street Phone 2801

Q-P STANDS FOR QUALITY PRINTING

By this we mean printing that shows the maximum of worthy material and workmanship, printing which will be a credit to any firm using it.

SWEENEY & McCONNELL 1010-1012 Langley St. Phone 180

Our Sale Continues

Low price and 10 per cent. to 20 per cent. cash discount as well. Mahogany Furniture. All Silks, Mirrors, Fancy Ornaments, etc., etc.

Lee Dye

We Have a Good Lady Taler Phones 184 and 4153. 715 View St. Just Above Douglas

Jameson's LIMEADE. A lime juice of superior flavor and strength. WHOLESOME DELICIOUS REFRESHING. 25c A LARGE BOTTLE AT ALL GROCERS. MANUFACTURED BY THE W.A. JAMESON COFFEE CO. VICTORIA, B.C.

Property owners UTILIZE THE WANT ADS in finding buyers or tenants, with small cost or delay.

BRIEF NEWS OF THE CITY

Sands & Fulton, Ltd., funeral directors. 1515 Quadra street. Phone 3304. Ladies' Tailor—W. Stewart, men's and ladies' tailor, room 5, Haynes Bldg., Fort street. Hanna & Thomson, Parador Ave.—Leading Funeral furnishing house. Connections, Vancouver, N.W. West-Insister and Winnipeg. Phoenix Beer, \$1.10 per doz. qts. S. P. C. A.—Cases of cruelty 'phone Inspector Russell, 1921; secretary, L1733. The B. C. Funeral Co., Chas. Hayward, president, 73, Broughton street. Calls promptly attended to. Phone 2335. Watering Hose, fully guaranteed. It won't kink or crack. 18c per foot in any length at R. A. Brown & Co.'s, 1302 Douglas Street. Economy Wet Wash Laundry—Family wash, 75c a week. Clothes returned on the following day, thoroughly washed. Phone 3359. 3613 Bridge Street. "Polly of the Circus," at The Princess Theatre this week. The Hospital for Sick Lame-Mowers is at 614 Cormorant. Cure guaranteed. Phoenix Stout, \$1.50 per doz. qts. Motorists Should Visit the Red Sentinel with the yellow leg, at 787 Broughton street, and get filled up with Shell Motor Spirit. We Pay 4 Per Cent. interest on Savings Deposits, subject to cheque. Home Savings Bank loaned to Depositors free of charge. Our office is open Saturday evenings from 7 to 9 for the convenience of depositors unable to transact their business during the day. Call and obtain a copy of our last annual report. The British Columbia Trust Corporation, authorized capital, \$1,000,000; Victoria Office, 734 Fort Street. Phone 864 for Good Millwood. \$3.00 double load. \$1.50 single load. Baby Cars, all kinds, at 755 Fort St. For Fire, ma. inc. automobile, liability, sickness and accident, plate glass, elevator and employers' liability, consult Gillespie, Hart & Todd, general agents for British Columbia. All claims settled and paid by our office. Pretty Tea Sets—Pretty English China Tea Sets consisting of 12 cups and saucers, 12 tea plates, 2 cake plates, 1 cream, 1 sugar. Patterns in gold and white, green, blue and pink. Prices \$4.50 to \$9.50 set at R. A. Brown & Co.'s, 1302 Douglas St. The Grand Trunk Pacific are offering twice weekly, until September 1, for only \$38 (which includes meals and berth) delightful six-day cruises through the inside channels of the Pacific ocean and along the Alaska coast to Stewart; also through Observatory Inlet to Granby Bay, on their big comfortable S. S. Prince George and S. S. Prince Rupert. "Polly of the Circus," at The Princess Theatre this week. Majestic Theatre.—"Budd Doble Comes Back." A very entertaining race-track picture is the special attraction at the Majestic to-day and Tuesday. One of its features is a series of finely photographed pictures of race-horses in the race. They were taken over the back of a motor car and bring out the frantic emulation of the losing horse when the competitor is passing him. In fact, the offering is full of horse nature and beautiful horses. It is safe to say that this is the best race-track picture seen for many a day. "The Use of Dynamite." Clear photographs show how explosives are handled in the army. "Bunny Verpus Cutey." He laughs best who laughs last. Cutey discovers this when he tries to steal John Bunny's girl and incidentally hits a snag and gets a hard knock to his conceit. Don't Envy the Other Fellow his yacht or his car. Life's real pleasures cost but little, as witness the "Ice cold Creamy Hummer," 10c per glass "at The Kaiserhof."

A LINE O' CHEER EACH DAY O' TH' YEAR

Ly John Kendrick Bangs. CONTRASTS. Beside my rose a thistle grew. Into my joys there entered rue. The rose seemed sweeter, and more fair. Contrasted with the thistle there. And strange to say, my joys likewise Seemed deeper, seen through tearful eyes.

TO-MORROW'S PROGRAMME

Events Which Will Be Offered on Second Day of Carnival. Morning. 10.00 a. m.—Motor-boat races at Cadboro Bay. First race for cabin cruisers, 26 feet and over, from Royal Victoria Yacht Club, Cadboro Bay to Victoria harbor. 10.30 a. m.—Motor-boat race for open boats and cabin cruisers under 26 feet, from Royal Victoria Yacht Club to Victoria harbor. 10.30 a. m.—Folio tournament at Willows track; Vancouver, Kamloops. 10.30 a. m.—Aeroplane flight at Willows track by Miss McKee. 10.30 a. m.—Band concert, Government and Fort streets, by 88th Fusiliers. Afternoon. 1.00 p. m.—Yacht races off Beacon Hill park and Dallas road. First race, cruisers, "A" class, over 32 feet l.w.l.; white flag. 1.15 p. m.—Second race, cruisers, "B" class, 32 feet and under; blue flag. Third race, Victoria one design dinghies; red flag. 2.00 p. m.—Opening of flower show by his worship the mayor at corner of Elliot and Government streets. 2.00 p. m.—Naval and military sports at Willows track, complimentary to the visiting ships of the British and American navies. Teams from the New Zealand will give an exhibition of gun drill, etc. The Fifth Regiment and other bands will be in attendance. 4.00 p. m.—Aeroplane flight at Willows track by J. M. Bryant. Bowling tournaments at Beacon Hill park; cricket matches, tennis matches, etc. Evening. 7.00-9.00 p. m.—Flower show, corner Elliot and Government streets. 7.30 p. m.—Dressmen's Pop-wow, Westholme hotel. 7.30 p. m.—Band concert at Beacon Hill park by Fifth Regiment band. 7.30 p. m.—Military torchlight tattoo Pageant at Beacon Hill by Fifth Regiment, Garrison Artillery, and 88th Fusiliers, by kind permission of Lt.-Col. Currie and Lt.-Col. J. A. Hall. 8.00 p. m.—Fireworks at Beacon Hill park.

WILL NOT DO MUCH

City Council Will Consider Only Important Questions This Evening. Numerous subjects which ought to be dealt with as soon as possible will probably be laid over this evening at the city council meeting. It is expected that only imperative matters will receive attention. One item will probably be the report on the civic salaries, which has been waiting for attention for some time, and which Alderman McNeill desires to see taken up in a full council meeting.

VETERAN HONORED

James Filler, for Forty Years a Good Templar, Presented With Silver Medal and Address. His fortieth anniversary as a member of the Good Templar order was the occasion last Wednesday evening of an interesting ceremony in honor of James J. Dawe Filler, a veteran member of the L. O. G. T., when he was presented by his fellow lodgemen with a silver medal and address. The event took place in the lodgeroom of Triumph Lodge No. 16, L. O. G. T., at the Soldiers' and Sailors' Home, the Grand Chief Templar, J. P. Hicks, presenting the medal, and the Grand Guard, W. H. Booth, reading the address. Rev. T. W. Gladstone, the Past Grand Counselor, made a short address of congratulation, and the veteran Grand Templar replied suitably. The remainder of the evening passed in enjoyable manner with an informal social gathering during which refreshments were served.

WATERWORKS

The water commissioner will make a report upon the statement of the Vancouver Pipe Underwriters' Association that since the closing down of the Elk Lake plant, steam has been allowed to go down in the pumping plant at North Dairy farm. He will report generally on that waterworks system, in view of the misunderstanding which exists about that plant. There are also a few minor subjects to receive attention. The city authorities are taking up at the present time the desirability of protecting the embankment at Ross Bay cemetery, which is at such an angle that the rains will wash down the earth to the new roadway, injuring the bank and spoiling the appearance of the thoroughfare. Virginia creeper has been suggested as a satisfactory method of overcoming the erosion and giving a pretty covering. In spite of the warm weather yesterday there was a gale, at the reservoir. The level was 13 feet 1 inch this morning. Cheap Salmon.—Large fresh salmon, twenty-five cents each. Brown & Cooper, 910 Gordon Street.

For your Summer Home. A Columbia Grafonola. Now is the time to secure a Grafonola for your Summer Home. NO vacation is complete without music, and there is no better way of getting musical entertainment than on the Columbia Grafonola, which is the greatest of all outdoor musical instruments—for the summer cottage—the camp—the yacht—the canoe. Every great Artist who has ever made records—without one exception—can be heard on your Columbia Grafonola. No one thing gives so much real pleasure, for so long a time, at so little cost, as a Columbia Grafonola—the one incomparable musical instrument. Columbia records fit any machine. There are twenty different models at prices to suit all—\$17.50 to \$650.00. The model here shown is the "ECLIPSE." 75,000 delighted owners endorse it as the best value ever offered at \$25, and owing to increase in price of material, it will be raised to \$32.50 next month. Buy NOW and save the difference. Fletcher Bros. Western Canada's Largest Music House. 1231 Government Street, Victoria, B. C.

WHERE TO GO TO-DAY AND WHAT TO DO

The following information will guide those who visit Victoria for the carnival: PROVINCIAL MUSEUM. Government Buildings. Native Indian curiosities and natural history. Open daily, 9 a.m. to 5 p.m. PROVINCIAL MINERALOGICAL MUSEUM. Superior Street, Behind Govt. Buildings. Open daily, from 9 a.m. to 5 p.m. PROVINCIAL AGRICULTURAL MUSEUM. 3rd Floor, N.B. Corner Govt. Buildings. Open daily, 9 to 5; Saturdays 9 to 1. SEEING VICTORIA. Tally-ho—From Empress Hotel at 9.30 a. m. and 2.30 p. m.; 1 1/2 hours drive; fare, \$1.20. Reservations may be made at hotel office. Tally-ho—Leaves King Edward Hotel at 9.30 and 2.30 for 1 1/2-hour drive round town. Tickets, \$1. Motor Tally-ho—Leaves corner of Government and Courtney streets at 10.30, 1.15, 2.30 and 4.30 daily, carrying some 50 visitors through the most beautiful scenes about Victoria in 1 hour. Tickets, \$1. GEORGE ELECTRIC LAUNCHES. One hour on the water for 25 cents. The trip to the Gorge takes 20 minutes, and round-trip, one hour. Fare: Single trip, 15 cents; round-trip, 25 cents. Passengers can visit Gorge Park, whence cars run frequently to the city (in 20 minutes). The launches leave the Empress street, in Government street, opposite to the Show Yellow star, two red lights at night; 2.00, 2.30, 3.00, 3.30, 4.00, 4.30, 5.00, 5.30, 6.00, 7.30, 8.00, and 8.30, calling five minutes later at Point Ellice bridge. The launches return from the Gorge bridge at 11.30 a. m., 2.30 p. m., 3.30, 4.00, 4.30, 5.00, 5.30, 6.00, 6.30, 7.00, 7.30, and 10.00 p. m., calling ten minutes later at Point Ellice bridge. These launches take the passenger through the Inner Harbor and the Gorge Narrows, leaving him at the Gorge Park, where are boat, restaurants, refreshment, scenic railway, music, and dancing, moving pictures, coolness, and times fireworks.

CITY CAR LINES

B. C. Electric Observation Car—Leaves corner of Yates and Government streets at 9.20, 1.05, and 2.30. Trip lasts about 2 1/2 hours and costs 50 cents. Mount Tolmie—From Yates street; blue board, blue light at night; 30 minutes' trip. Leave city at hours and Mount Tolmie at half hours. Yellow star, two red lights at night. Cars leave Yates street at 5, 5.15 and 4.45 minutes; Sunday afternoons, 2 to 5 p. m. Boarding cars pass Arena and Exhibition grounds. Willows—30 minutes' trip; red board, yellow band, two red lights at night. Cars leave Yates street at 15, 35 and 65 minutes, and pass Arena and Exhibition grounds. Oak Bay—30 minutes' trip; red and white triangles, a red and a white light at night; 15 minute service. Powl Bay—2 1/2 minute trip. White and green triangles, a white and a green light at night. Every 15 minutes, 7 1/2, 23, 37 1/2 and 53 minutes past the hours. Fernwood, Yates Street, and Beacon Hill—30 minutes' trip each way. Green board, two green lights at night. Every 10 minutes morning, 7 1/2 minutes afternoons. Passes the Carnival Flower Show. Grosvedale, Yates Street, Outer Wharf—30 minutes' trip each way. White board, one white light at night. Leave Yates street at the hours, and every 15 minutes thereafter. Passes the Carnival Flower Show. Esquimalt—25 minutes' trip. Red board, one red light at night. At the hours and every 15 minutes thereafter from Yates street and Esquimalt. Route, H. M. S. New Zealand, Naval Harbor, and Dominion Dry Dock. Gorge—20 minutes' trip. Green board, white band, one green light at night. Morning, 15 minute service; afternoon, 5 p. m. to 11 p. m., 10 minutes' service. Burnside—15 minutes' trip. White board, red band, two white lights at night; 15 minutes' service at 7 1/2, 23, 37 1/2 and 53 minutes after the hours from Yates street. Douglas Street to Hillside—15 minutes' trip. Green and red triangles, a green and a red light at night; 15 minutes' service at hours and quarters. ESQUIMALT & NANAIMO RAILWAY. Shawnigan Lake, 1 1/2 hrs. Stations:

A Tasty Roast for To-morrow

Pork is one meat of which one doesn't easily tire, but it must have the true porky flavor. You get this with grain-fed pork more than any other. Ours is all grain-fed and it isn't too fat. Shoulder of Pork . . . 18c lb. Pork Chops at the Same Price. VICTORIA MARKET. 584-4 Johnson Street. Phones 1923-4934. DOUGLAS MARKET. 1423 Douglas St. Phone 1701. VANCOUVER-PRINCE RUPERT MEAT CO., LTD.

BEAVER BOARD HARDWARE

Walter S. Fraser & Co., Ltd. Phone 3. Wharf Street. Victoria, B. C.

If You Get It at PLIMLEY'S It's All Right

Cleaning Out Your Auto Cylinders

At regular intervals it is necessary to the proper running of your car as the use of lubricating oil. Carbon forms in the cylinders, on the piston head and valve pockets, and unless thoroughly cleaned out, the results are loss of power and speed, increased petrol consumption, and undue strain on the engine. The old method of removing the carbon means dismantling the engine; a lengthy and expensive business, and one which often leads to trouble worse than the disease. THE CYLCLEAN METHOD Has changed all that. It is quick, absolutely thorough, and is carried out without loosening a single nut. Costs less, does better work, and interferes with nothing. Plimley is sole agent in Victoria, and the charge is only \$2.75 per cylinder. SURE AND ECONOMICAL. 730 YATES STREET PHONE 698 THOS. PLIMLEY 727-735 JOHNSON ST. PHONE 687

Strathcona Lodge and Koenig's Hotel. Cowichan Lake and the forest, 3 1/2 hrs. Port Alberni and the Alberni Canal, 7 1/2 hours. Shawnigan and Alberni, daily. Leave Victoria . . . 9.00a 3.30p. Arrive Victoria . . . 11.15a 1.45p. Goldstream . . . 9.30 4.07 6.45 9.70 9.25. Strathcona Lodge. 10.24 4.56 1.10 1.25 9.25. Koenig's Hotel . . . 10.30 5.00 1.10 1.25 9.25. *Nanaimo . . . 12.45p 7.20 2.50 4.35 9.50. *Port Alberni . . . 4.20 . . . 5.35 8.05 9.50. *Not on Sundays. Returning. *Leave Port Alberni . . . 11.10 a. m. Leave . . . a. m. 2.50p. *Nanaimo . . . 8.35 10.55 5.35. *Strathcona Lodge . . . 10.58 6.25. *Goldstream . . . 11.44 6.15. Arrive Victoria . . . 12.15 6.45. *Not on Sundays. Shawnigan and Cowichan Lake, Wednesdays, Thursdays and Sundays. Leave a. m. Leave p. m. Victoria . . . 5.00 Cowichan Lake. 4.15. Arrive a. m. Koenig's Hotel. 4.15. Strathcona . . . 3.35 Strathcona . . . 4.30. Lodge . . . 5.25 Goldstream . . . 7.08. Koenig's Hotel 9:11. Arrive Cowichan Lake. 11.55 Victoria . . . 7.45. Fare to Cowichan Lake, single, \$2.40; return, \$3.60. Excellent hotels at Shawnigan and Cowichan Lake. VICTORIA & SIDNEY RAILWAY. Departures for Sidney from Blanchard street station, distance 17 miles: Week days . . . 9 a. m., 2 p. m., 5 p. m. Single fare, 50 cents; return, 85 cents. SAANICH INTERURBAN—S.C.E.R. Victoria to Deep Bay. Leave Victoria, 7.30, 10.30 a. m., 1.30, 4.30, 7.30, 10.30 p. m. Returning, leave Deep Bay, 9, 12 a. m., 3, 5, 9 p. m. Fare, 70 cents; return, \$1.00. GRAND TRUNK PACIFIC STEAMERS. To Seattle, Sundays and Wednesdays, 10 a. m. To Vancouver, Prince Rupert, Granby Bay, Thursdays, 10 a. m. To Vancouver and

Now is the Winter of Our Discount. Make glorious by this genuine imported Plimley Beer, 16c per glass "at The Kaiserhof."

TRANSPORTATION

Along the Waterfront

Shipping News from Day to Day

MAY BE BUT \$200,000 FOR SEALING CLAIMS

Commissioner Asks Where Claims of \$4,600,000 Are to Be Satisfied

SIR CHARLES H. TUPPER OPENS COMPANY'S CASE

Will Answer Question From Bench Later; Says Client Was Legitimate Combing

With the appearance of Sir Charles Tupper before the sealing commissioner an important phase of the commissioner's power was raised by Mr. Justice Audette this morning, and Sir Charles promised to address himself to the point before concluding the case of his client, the Victoria Sealing Company.

The commissioner questioned the accuracy of a contention of Sir Charles that the seals were at their best during the three months that were a closed season for some years. He said that all his previous evidence had been otherwise.

Another point which was brought up this morning was whether the commission given by the government covered losses sustained before 1911 by the other regulations as well as the losses since that date.

The total claim of the Victoria Sealing Company was \$1,614,657, and Sir Charles spent the whole morning addressing the court in opening the case. He had not concluded when adjournment was had for luncheon.

Sir Charles narrated the history of the company he represented, telling how it was originally an association and had been incorporated at the time of the beginning of restrictions to the industry for mutual protection and in order that the company might be managed economically by one set of officers.

TIMES SHIPPING CHART

Table with columns for Deep Sea Arrivals, Deep-Sea Departures, Coasting Vessels, and Sailers Coming. Includes ship names, masters, and destinations.

HORAKLES GOES IN DOCK FOR SURVEY

Norwegian Freighter Which Grounded on Fraser Bar Floated in This Morning

In order to give Lloyd's surveyors an opportunity to see if her great steel hull suffered any damage as a result of the grounding accident which overtook her when she was entering the Fraser river some weeks ago, the Norwegian freighter Horakles, Capt. Berg, was floated into the drydock at Esquimalt early this morning.

The Horakles made a long passage to this coast from Sydney, C. B., with a cargo of rails for the Canadian Northern. Her port of discharge was Port Mann, some distance up the Fraser river. Capt. W. H. Whiteley, the local pilot, took the ship from Victoria to English Bay, where the river pilot boarded her. After waiting for a high tide on which to cross the bar the heavily laden ship proceeded. The officers, however, did not allow enough for the drop which would result from the ship's passing from salt water into fresh water. As a consequence the freighter struck hard, and it was not until the ship was lightened that she was hauled off.

Heavy Strain on Hull. An exceedingly heavy strain was placed on the hull of the Horakles as she rested on the mud. As the water fell the 7,000 tons of rails are believed to have caused considerable damage to her frames and plates. The owners called Capt. Berg to have the ship surveyed upon discharging her rail cargo. It is not known just how long the vessel will be in the dock.

It is understood that the Horakles has a charter to load lumber on the Fraser river. The freighter is a new ship, having only come off the stocks two years ago.

SKEENA SOCKEYE RUN IS EXTREMELY POOR

Very Few Fish Are Being Caught; George's Officers Bring Word of Bad Season

Fishermen and packers on the Skeena river may drop a great deal of money this season owing to the poor run of sockeyes. When the spring run started some weeks ago the Japanese and white fishermen caught large numbers of the finny creatures. The packers began to figure on a good season, but since the disappearance of the spring, the sockeyes have failed to run in such great schools as were originally expected. In fact the fishermen have had great difficulty in catching sufficient fish even to make expenses.

There is a possibility that the sockeyes may start to run better in a week or so, but according to officers on the G. T. P. steamer Prince Rupert, which came in from the north yesterday morning, it is probable that some of the canneries will close down before long.

Great Crowds Travelling. Great crowds of saloon passengers are now travelling between here and Prince Rupert and Stewart. On her northbound trip the steamer Prince George had 120 first-class travellers, and coming south last trip she had 102 in the cabin and 40 bunkies.

HORAKLES GOES IN DOCK FOR SURVEY

Norwegian Freighter Which Grounded on Fraser Bar Floated in This Morning

In order to give Lloyd's surveyors an opportunity to see if her great steel hull suffered any damage as a result of the grounding accident which overtook her when she was entering the Fraser river some weeks ago, the Norwegian freighter Horakles, Capt. Berg, was floated into the drydock at Esquimalt early this morning.

The Horakles made a long passage to this coast from Sydney, C. B., with a cargo of rails for the Canadian Northern. Her port of discharge was Port Mann, some distance up the Fraser river. Capt. W. H. Whiteley, the local pilot, took the ship from Victoria to English Bay, where the river pilot boarded her. After waiting for a high tide on which to cross the bar the heavily laden ship proceeded. The officers, however, did not allow enough for the drop which would result from the ship's passing from salt water into fresh water. As a consequence the freighter struck hard, and it was not until the ship was lightened that she was hauled off.

Heavy Strain on Hull. An exceedingly heavy strain was placed on the hull of the Horakles as she rested on the mud. As the water fell the 7,000 tons of rails are believed to have caused considerable damage to her frames and plates. The owners called Capt. Berg to have the ship surveyed upon discharging her rail cargo. It is not known just how long the vessel will be in the dock.

It is understood that the Horakles has a charter to load lumber on the Fraser river. The freighter is a new ship, having only come off the stocks two years ago.

LATEST NEWS ABOUT NEW GRACE LINERS BUILDING

San Francisco, Aug. 4.—The new Grace liner Santa Clara, nearing completion on the east coast, will be delivered to her owners on August 10, according to advice received by the local office of the company. The vessel will load at Philadelphia and New York for San Francisco. The new steamer Santa Catalina, upon which the finishing touches are being made, will be delivered to the Grace Company about September 20. She will load at Philadelphia for this coast. It is also announced that the fourth new vessel, Santa Cecilia, nearing completion for the same company, will load at Philadelphia October 20 to 24 and at New York October 25 to 29 for the North Pacific.

With the delivery of these three vessels at Philadelphia the Atlantic S. S. Co.'s coast-to-coast fleet, including the Santa Cruz, Santa Clara, Santa Catalina and Santa Cecilia, will be completed. The Santa Cruz has made one voyage from New York to this coast, and is now en route here on her second trip from the Atlantic.

The fleet of four vessels will enable the Graces to maintain a monthly service between New York and Pacific coast ports via Magellan until the opening of the Panama canal, after which the liners will be sent via the great waterway and a fortnightly service established.

CANDIDATE PROCEEDS

After loading 150,000 feet of lumber here the Harrison liner candidate, Capt. Rushforth, cleared from Victoria for the Sound yesterday afternoon. The stevedores stowed the lumber in the vessel's hold in fast time.

DISTINGUISHED GATHERING OF SEAFARING MEN

PILOTS OF GREAT BRITAIN. Who gathered at South Shields, Eng., a short time ago for their annual meeting. These men were the commanders of some of the finest sailing and steam ships before entering the pilotage business, which is the highest position a seafaring man can attain in his sphere of life.

TO OUR VISITORS

Welcome! We hope you like our city. Perhaps you are thinking of making your home here. If so, please call on us for information. We have a very fine list of homes in and around Victoria, and shall be delighted to furnish you with particulars.

R. V. WINCH & CO., LTD

Winch Building, 640 Fort St. Phones 5180

EXCURSION PARTIES COMING THIS WEEK

Big Crowd to Arrive From Tacoma; Westminster and Other Towns Represented

During carnival week excursions are to be run to Victoria from all the nearby cities both on the Canadian and American sides of the water. The C. P. R. and International Steamship Company have made arrangements to give the citizens of all the neighboring towns an opportunity of coming to Victoria and participating in the festivities. Special rates are being put into force for the week, and thousands of pleasure-seekers are expected to come.

The steamer Chippewa, of the international fleet, will have a busy time. The vessel has an important run to attend to, but Joshua Green, president of the company, decided to try and help the carnival week along, and will withdraw the Chippewa for three days in order that she may bring excursions to the city.

On Thursday the Chippewa will come here from Port Townsend and Port Angeles, and the following day she will bring in excursionists from Bellingham and Anacortes. Everett people will have an opportunity to enjoy themselves here on Saturday, as the Chippewa will arrive from there early that morning.

Big Crowd From Tacoma. The big excursion of the week will be from Tacoma. The speedy C. P. R. steamer Prince Charlotte has been selected to bring over the Tacomaans, and it is expected that some 1,500 people will cross the Sound. The residents of Tacoma have decided to return the visit paid by Victorians to their city last year and could have settled on no better date than Friday next for the call.

The steamer Princess May will bring a crowd from New Westminster on Thursday. Special rates are being quoted from Vancouver, Seattle, Nanaimo and all other nearby towns and from the middle until the end of the week the streets of this city will contain many strangers.

ALLAN LINERS' MOVEMENTS

The Corsican, from Liverpool, arrived at Montreal on Saturday. Passengers for Victoria are due on August 8th.

The Scandinavian, from Glasgow, reached Montreal last night. Passengers for Victoria are due to arrive on August 8th.

The Corinthian, from London, docked at Montreal on Friday last. Passengers for Vancouver are due there August 7th.

WIRELESS REPORTS

August 4, 8 a.m. Point Grey—Clear; calm; 30.10; 52. Cape Lazo—Clear; calm; 30.10; 70; sea smooth. Tatoosh—Cloudy; S. E., 10 miles; 30.18; 56; sea smooth. Out. S. S. Buckman, 10.30 p.m. In. S. S. Watson 1.20 a.m. Out. S. S. Babcock, 4 a.m. Eatevan—Clear; calm; 29.96; 50; sea smooth. Spoke, 3 p.m. S. S. Seattle Maru, 5 p.m. position 49.44 N., 140.43 W., eastbound; 10.10 p.m. S. S. Princess Maquinna at Christie's Cove, northbound. Triangle—Foggy; S. E.; 23.50; 52; dense. Spoke, 4 p.m. S. S. Camouan, Queen Charlotte Sound, southbound. Koda—Cloudy; calm; 30.00; 54. Prince Rupert—Cloudy; calm; 30.06; 54; sea smooth. Dead Tree Point—Overcast; S. E.; sea smooth. Alert Bay—Cloudy; calm; 30.04; 58; sea smooth. Out. 12.20 a.m. S. S. Princess Sophia, northbound. Noon. Point Grey—Clear; N. W.; 30.14; 75; sea smooth. Cape Lazo—Cloudy; calm; 30.15; 70; sea smooth. Tatoosh—Clear; S., 8 miles; 30.10; 59; sea smooth. Out. S. S. Oleum, 2.10 a.m. Triangle—Foggy; S. E.; 29.51; 50; dense. Spoke, S. S. Princess Mary, 8.30 a.m., Milbank Sound, southbound; S. S. Princess Sophia, 12 p.m., off Harold Point, northbound. Koda—Cloudy; calm; 30.03; 60; sea smooth. Prince Rupert—Cloudy; calm; sea smooth. Out. 9.20 a.m., S. S. Prince Rupert, southbound. Dead Tree Point—Overcast; S. E.; sea smooth. Alert Bay—Clear; calm; 29.39; 55; sea smooth.

SUSPICIOUS LOOKING CRAFT OFF ALERT BAY

A wireless message received here today from Alert Bay stated that a suspicious-looking craft passed there this morning. What this suspicious-looking craft can be is something mysterious, and shipping men have been puzzling their heads all day. The craft is a gasoline vessel and may be bringing some more Japanese to this province. It may also be an American fishing vessel prowling about for bait. It may be a smuggler and goodness only knows what else. Later details are being eagerly awaited here.

LINER HERE DISCHARGING

Early this morning the Blue Funnel liner Bellerophon, Capt. Bebb, returned from the Sound to discharge 1,000 tons of general merchandise. She will be here several days unloading.

Grand Trunk Pacific Steamships. Delightful Northern Cruises of Six Days. Through the inside channels of the Pacific Ocean, amidst island, mountain, forest and glacial scenery, on the large, comfortable, S. S. "Prince George" and S. S. "Prince Rupert," at LOW EXCURSION RATES for one month only. \$38 ROUND TRIP including Meals and Berth. Call or write for full particulars. C. F. EARLE, City Passenger and Ticket Agent. Office, Wharf Street, near Post Office. Telephone 1242.

TWO GRAND SUMMER CRUISES. The new and up-to-date steamer Princess Maquinna will leave Victoria 11 p.m. Aug. 7 and 26, for a return trip to all important and interesting points on the West Coast of Vancouver Island. This trip, taking about six days, can be taken with the utmost comfort and enjoyment. FARE \$24.00, MEALS AND BERTHS INCLUDED. Princess Mary will leave Vancouver at 11 p.m. on Aug. 6, 13, 20 and 27, for Prince Rupert and Granby Bay. Fare from Victoria will be \$38 for the return, meals and berth included. L. D. CHETWORTH, City Pass. Agent. 1102 Government St. Phone 174.

SUMMER EXCURSION TRIPS. S. S. VENTURE. Sailing every Wednesday at 11 p.m. for BELLA COOLA, calling at Vancouver, Campbell River, Alert Bay, Hardy Bay, Shushartie Bay, River's Inlet Canneries, Namu, Smith's Inlet, Kimsquit. Fare \$28.00 return, inclusive. Beautiful scenery, comfort and attention. For reservations apply JOHN BARNESLEY, 1003 Government Street, Victoria.

AIDS TO NAVIGATION. (24) Carebery Channel, Greene Point Rapids, Griffiths Island—Gas-lighted beacon established: Date of establishment—June 18, 1913. Position—On the west end of Griffiths Island; lat. N. 50 deg. 26 min., long. W. 125 deg. 30 min. 16 sec. Character—White light, automatically occulted at short intervals. Elevation—42 feet. Visibility—Two miles from all points of approach. Illuminant—Acetylene, generated automatically. Structure—Steel cylindrical tank, surmounted by a pyramidal steel frame supporting the lantern. Color—White. Remarks—The light is unwatched.

EXCURSIONS TO PORT ANGELES. Thursday, AUG. 7. S. S. "CHIPPEWA". Leaves Victoria Dock Co's wharf, rear of Post Office, at 12.00 noon and 6.00 p.m. Returning, leaves Port Angeles at 2.00 p. m. and 7.00 p. m. \$1.00 ROUND TRIP \$1.00 Children Half Fare. E. E. BLACKWOOD, Agent, Phone 458. 1224 Government St.

For San Francisco and Southern California. From Victoria 4 a.m. every Wednesday, S. S. UMATILLA or CITY OF PUEBLA, and 10 a.m. every Friday from Seattle, S. S. PRESIDENT or GOVERNOR. For Southern Alaska, S. S. CITY OF SEATTLE or STATE OF CALIFORNIA leaves Seattle August 7, 13, 19, 25 and 31, at 9 p.m. S. S. SPOKANE cruise, August 14. Ocean and rail tickets to New York and all other cities via San Francisco. Freight and Ticket Office, 1111 Wharf Street. J. F. RITBET & CO., General Agents, CLAUDE A. BOLLY, Passenger Agent, 1003 Government St.

SHIPPING INTELLIGENCE. August 2. Astoria, Ore.—Arrived: Steamers Sue H. Elmore from Tillamook; Yucatan from San Pedro, Tamalpais from California Bay. Sailed: Steamers W. H. Herrin for California; Breakwater for Coos Bay. San Pedro—Arrived: British steamer Hazel Dollar from Muroran via San Francisco; steamer Speedwell from Coos Bay via San Francisco. San Francisco—Arrived: Steamers President from Seattle; G. C. Lindauer from Grays Harbor. Sailed: Steamers Carmel for Grays Harbor; Norwood for Gray Harbor; W. S. Porter for Portland; Claremont for Astoria; Rose City for Astoria; Stanley Dollar for Astoria; S. S. Ne Yak for Eagle Harbor. Tacoma—Arrived: Steamers Siskyou from San Francisco; Leelanaw from Alaska. Seattle—Arrived: Steamers Northwestern from Northwestern Alaska; Dolphin from Skagway; Prince George from Prince Rupert; Mest from Hamburg via ports; North Land from Alaska. Sailed: Steamers Buckman for San Francisco; Meteor from Southeastern Alaska; Prince George for Prince Rupert; Northwestern for Tacoma; Oleum for Port San Luis.

WHITE STAR-DOMINION CANADIAN SERVICE. ROYAL MAIL STEAMERS. MONTREAL-QUEBEC-LIVERPOOL. Megantic... Aug. 15. Laurentic... Aug. 29. Teutonic... Aug. 29. Canada... Sept. 4. "Teutonic" and "Canada" carry one class cabin (II) and 2nd class only. Baggage checked through to steamer in bond, to Hotel or Transfer Expenses. Company's office, 619 Second Ave., Seattle. 3 doors from Cherry street. Or Local Railroad and Steamship Agents.

WELLINGTON MAY BE SOLD. San Francisco, Aug. 4.—According to a rumor current here, the British steamer Wellington, which has been laid up at Victoria, B. C., since May 26, has been sold, though the names of the purchasers and the price paid could not be learned. The Wellington is a vessel of 1,360 net tons. She is well known in the coast trade, having for a long time carried coal from British Columbia to this port, until laid up at the North-ern port last May.

PASSENGER MEN TRAVEL. Geo. W. Hibbert, passenger agent of the Chicago, Milwaukee & Puget Sound Railway, accompanied by A. E. Harris, travelling passenger agent, of the same line, were among the passengers who went north on the G. T. P. steamer this morning. They are going through to Alaska and are on an educational tour for the Osaka boats. The national tour.

MAKING FAST PASSAGE. Providing the position given is correct the Osaka Kaisha liner Seattle Maru, Capt. Saito, now heading for this port from the Orient, will arrive here on Wednesday morning, and by berthing then she will have set a new record for the Osaka boats.

SENSIBLE SOUVENIRS OF YOUR VISIT TO VICTORIA

British China, Artware, Linens, Plain and Fancy Brassware, Cutlery and a Host of Other Suitable Goods at Moderate Prices

Butter Dishes and Many Other Good Things Easy

Bread Boards in plain and fancy styles; Butter Dishes, Teapot Stands, and a host of other small but useful gift things easily carried are to be had at prices that will delight you.

See this store or you'll miss one of the sights of Victoria.

A Discount of 10% For Cash

Note the Special Values in Scotch and Irish Table Linens

A FINE SHOWING IN THE GOVERNMENT STREET WINDOWS

Being sun and grass-bleached, these lines are a much better color, are softer and more durable than the average linen.

The range of choice patterns is too wide for description here, but it is a pleasure to show them whether you make a purchase or not.

Single, double and treble weaves are in stock. Just the thing for taking home as a souvenir of your visit to Victoria.

TABLE CLOTHS in 12 different sizes are to be had at prices ranging from \$20.00 each down to \$1.00

TABLE NAPKINS to match any of our cloths and damasks. Four different sizes and a variety of qualities at prices from \$15.00 a dozen down to \$1.00

HEMSTITCHED TABLE SETS, consisting of 1 cloth and 1 dozen napkins, neatly boxed. Prices, according to quality and size, from \$16 down to \$5.00

CHOICE DAMASKS in widths from 54 to 90 inches. Prices, per yard, from \$3.50 down to .50¢

Odd Cups, Saucers and Plates To Match

What a pleasure it is to the youngsters to be presented with an individual cup, saucer and plate for their own exclusive use!

We can show you a very nice assortment at prices that will please you, and the attractive patterns will delight the small people.

Uncommon Bits that Ornament When not in Use

The new importations disclose many quaintly formed useful things, which properly belong when not in service, on the running shelf or side table in the dining room.

Ideal for ornamenting the dining room of the country house.

The Jugs from the famous Doulton and Wedgwood factories with underglaze decorations in odd and unusual colorings are among the finest examples of this character.

A look among these things is a refreshing experience.

You're invited.

Come and Choose Your China Right Now

If you have made up your mind to add a few pieces to your china closet this fall, you had better act upon your intention at once.

It is better to buy now than later—pick out the pieces that please you before they appeal irresistibly to somebody else. The chances are they will if you're not prompt.

Right now, the collection of fresh fall merchandise is at its best—the choicest things are here. Later arrivals may not infinitely please you. We know these will.

Artistic Scotch Carpets Designed To Meet Present Day Requirements

BETTER VALUES YOU COULD NOT FIND IF YOU TRIED

ALL are closely woven, have a good thick body and will stand an endless amount of wear. They are the product of one of the leading Scottish mills, and in spite of the small prices we can heartily recommend them.

Hundreds of designs and color combinations to choose from, and as the sizes range from 7 1/2 x 9 feet up to 12 x 15 feet, you should find it an easy matter to get one to suit your room. Prices start up from \$8.75.

SEE OUR BROUGHTON STREET WINDOWS FOR SAMPLES.

Splendid Gift Things Which Cost Little

A well chosen china and glassware stock like ours abounds in beautiful, useful and decorative bits within the reach of the smallest purse.

This season it would seem that such things were grander than ever—it is almost inconceivable that such handsome pieces can be produced for the prices obtaining.

If you have only a modest sum to expend, you will be delighted with what we can show you.

No trouble to do it, we assure you.

The Aristocrats of Potterydom

Made by potters to their majesties the crowned heads of Europe, these exquisite objects of ceramic art, which we have imported for holiday selling, claim a distinction which is recognized by every lover of fine porcelains.

All the famous potteries are represented in this collection and none of the pieces can be replaced this season.

For this reason it is advisable that our public inspect and make their selections early—even now, while the display is whole and satisfying.

A variety of articles—all suitable for holiday gifts.

A Comfortable Rest Room For the Use of Ladies

Stationery, Literature, Comfortable Chairs, and many other conveniences for ladies are included in the equipment of this room.

Please make the best possible use of it while you are in our city.

Useful and Ornamental Brass Goods

Quite a large assortment of well finished, British-made Brassware is to be seen on our main floor. On many of the lines you will be able to make a considerable saving and your friends will be delighted with them when you return home.

CAKE STANDS in the designs illustrated come at, each, \$9.00, \$8.00 and \$6.50

ENGLISH CANDLESTICKS, in various designs, well finished, solid brass and fitted with a push for extracting candle ends. Per pair, 9 inches high, \$2.75 and \$2.25; 8 inches high at \$2.00, and 7 inches high at \$1.50

VASES, Umbrella Stands, Wall Pockets, Trays, Jardinières, Fern Dishes, Baskets for flowers, some in the tall and others the low shapes for standing on the table and some for hanging, and many other good things come in plain, hammered, cast and engraved brass.

British Drapery Materials and Lace Curtains of More Than Usual Grace and Beauty

Cheaper by far than you can buy them on the American side, and no better variety or values to be had in British Columbia. That is a big statement and we are ready to back it with proof.

Over 250 new and attractive patterns in cretonnes, a huge assortment of substantial and beautifully designed printed linens, linen taffetas, shadow cloths, easement cloths and other materials are ready for inspection, and the prices are what even expectant shoppers call reasonable.

LACE CURTAINS imported in huge quantities from the leading Scottish, English, French and Swiss factories, form a centre of interest that will delight the visitor. It is an utter impossibility to describe the skilful weaving of the dainty patterns that we are ready to show to you, so please accept our invitation and see them at once. Prices, per pair, from \$7.50 down to .75¢

A Choice Line of Glass Flower Baskets and Vases

Crystal and shaped like the tall model in the illustration. This line has proved exceptionally popular and as we are unable to replenish our stock for some time to come—none being obtainable in Canada—it should be of special interest. Prices, according to size, each \$2.00, \$1.50, \$1.00

INEXPENSIVE VASES and other useful lines come in a huge assortment of sizes and shapes.

The Famous Wedgwood Pottery and China

Illustrated here is one of our Blue Jasper Vases, but we have many other useful pieces in this distinguished ware. They are directly imported from the Josiah Wedgwood pottery and we can guarantee them to be genuine. Have a beautiful blue ground, a dull finish and the design is white and in strong relief.

Wedgwood China comes in such a wide variety of forms that it defies description. May we have the pleasure of showing them to you?

Victoria's Popular Home Furnishers

WEILER BROS LIMITED

Corner of Government and Broughton Streets—Near the General Post Office

You Will do Better At Weiler's

SPORTING NEWS

AMATEUR CHAMPS ARE BADLY BEATEN

Victoria Twelve Outplays Mann Cupholders in Saturday's Match

Vancouver's amateur lacrosse champions, the V. A. C. twelve, went down to defeat at the hands of the Victoria twelve on Saturday afternoon at the Royal Athletic park, the final score being 9 to 4 in favor of the local club. The game, which was witnessed by a small crowd, was an excellent exhibition of the national game, the Victoria team coming away with a superb finish and sweeping the mainlanders off their feet at the close. The V. A. C. team started fast but could not hold the Victoria defence was a little loose at the start, but they improved very quickly and towards the close were practically unbeatable. The improvement on the Victoria home was a treat, the locals snapping the ball from one to another like big leaguers. Altogether, the win of the Victoria team was a great boost for the game locally, as well as showing that Victoria is developing lacrosse players as good, if not better than those in Vancouver. That Victoria could defeat the reorganized V. A. C. team with five intermediates on the team shows that there is every prospect of the Mann cup being brought to the capital next season. Sherwood played brilliant lacrosse for the winners, as did Brynjolfsson, Clarke and Steele. Stan. Ross and Menzies also made good, while Allie McGregor was shooting with deadly effect. Wright, Dolgo and Hill were the pick of the visitors. The teams:

Position. Victoria. Wright Goal. A. Clark. R. Painter Point. Sherwood. Mason Cover Point. V. Johnson. Gillanders 1st Defence. Ross. Patterson 2nd Defence. Taylor. Carter 3rd Defence. Menzies. Hill Centre. McCarter. J. Painter 3rd Home. McGregor. Alexander 2nd Home. Steele. Dodge 1st Home. McDonald. Julian Outside Home. Petticrew. C. Painter Inside Home. Brynjolfsson.

Goals—First period: McGregor (Victoria), 2:00; Alexander (Vancouver).

2:50; Hill (Vancouver), 2:50; C. Painter (Vancouver), 2:40. Second period: Brynjolfsson (Victoria), 1:25; McCarter (Victoria), 7:40; Brynjolfsson (Victoria), 2:30. Third period: Brynjolfsson (Victoria), 2:10. Fourth period: Brynjolfsson (Victoria), 6:20; J. Painter (Vancouver), 7:10; Brynjolfsson (Victoria), 1:30; Johnson (Victoria), 4:00; McGregor (Victoria), 3 seconds before full time. Final score—Victoria, 9; Vancouver, 4.

Penalties—Third period, Ross (Victoria), 5 minutes. Fourth period, McDonald (Victoria), 10 minutes; Brynjolfsson (Victoria), 5 minutes.

Officials—Timekeepers, J. A. Fletcher and Lester Patrick. Referee, B. Johnson.

JACKSON FARTHER AHEAD OF TYRUS

Chicago, Aug. 4.—The pace set by Joe Jackson proved too swift for Ty Cobb last week, and the Detroit slugger fell behind in the American league batting averages. Jackson pounded his percentage up to .468, but Cobb dropped to .386. Jackson has played in ninety-three games, while Cobb has been in only sixty-nine. Dan Murphy, Philadelphia, is third in the American league with .373. Then come Speaker, Boston, with .371; Caldwell, New York, .365; Hendrickson, Boston, .351; Collins, Philadelphia, .348; McInnes, Philadelphia, .333; Gandil, Washington, .332, and Lajoie, Cleveland, who ranks tenth with .331.

McDonald Leading.

Charles McDonald, Boston, continues to be the real leader in the National League with .371, though Earl Yingingling, Brooklyn, for twenty-three games, is hitting .333. Hyatt, Pittsburgh, is third with .362; R. Miller, Philadelphia, fourth with .359, and Daubert, Brooklyn, fifth with .348. Then come Walsh, Philadelphia, .349; Chavath, Philadelphia, .341; W. Collins, Boston, .333; Zimmerman, Chicago, .315, and Hess, Boston, .317.

Pitching records to date show Wagner of Brooklyn, the only undefeated hurler in the National league, with two games to his credit, though he has taken part in seven. Humphries, Chicago, and Demaree, New York, are tied with nine wins and two defeats. Mathewson, New York, is next with eighteen victories and five defeats, while Marquard, New York, is fifth with fourteen wins and five defeats.

Boehling in Lead.

Boehling, of Washington, who suffered his first defeat the other day, is ahead among the American league pitchers with eleven victories and one defeat, up to the time of closing the unofficial averages for the week. His team mate, Walter Johnson, ranks next with twenty-three games won and five lost. Then come Bender, Philadelphia, with sixteen wins and five lost; Flank, Philadelphia, with fifteen and five, and Brown, Philadelphia, with thirteen and six.

ROYALS' STAR

GORDON "GRUMPY" SPRING

New Westminster's sensational home star, rated one of the best goal-getters in the lacrosse world, who will play against Vancouver in Wednesday's professional lacrosse match at Oak Bay.

DEFEATED ALL-STARS.

New York, Aug. 4.—A victory by nine wickets for the Australian cricket players was the result of their two-day match against the All-New York fifteen at the Staten Island cricket grounds. When play was interrupted the local team had scored 118 runs in their first innings, and the visitors had made 161 runs for the loss of six wickets. The Australians finished their first innings with a total of 169 runs.

In their second innings the New York men were all out for 68 runs, fifteen of which were extras.

The Australians, needing 45 runs to win, quickly made 46 runs for the loss of a single wicket. The total scores for the two days were: Australians, 206, with nine wickets to spare; and All-New York, 204.

KANTLEHNER GIVES FINISHED DISPLAY

Southpaw Fans Fifteen Beavers and Wins 8 to 1; Lost on Saturday

Victoria captured the final game of the series from Vancouver yesterday at Seattle by the score of 8-1. The Beavers could not solve Kantlehner's delivery. They secured only four hits. Victoria would have scored a shutout, but two errors and a hit resulted in the only Vancouver tally. Schults took the mound for Vancouver, but after one run had been scored he was yanked and Clark was substituted. Before the side was retired three runners had crossed the plate.

Kantlehner fanned fifteen batters, and on two occasions he whiffed the entire side on strikes. In the eighth inning Clark was relieved by a recruit named Woitt, who was touched up for a couple of runs. Meek and Swain each secured home runs. This strike out total of Kant's comes within one of the league's record, and equal this year's mark. By yesterday's hit column it is plain to see that the Bees have recovered from their batting slump, the total being 15.

"Rube" Barham, the recruit pitcher secured by the Bees recently, pitched a grand game against Vancouver on Saturday, although he was beaten 6-1. He allowed but six hits. Errors by the Bees lost him the game. This new pitcher is but 19 years old, stands over six feet and weighs in the neighborhood of 200 pounds. He is a right-hander, inarguable, who opposed the youth, pitched the straight ball, allowing six scattered hits, and holding the Bees to a lone tally. Barham is said to have more stuff on the ball than any other pitcher in the league.

Victoria— A. B. R. H. P. O. A. E.
Crum, c. f. 2 1 2 0 0 0 0
Rawlings, 2 b. 1 1 0 0 0 0 0
Bennett, 2 b. 1 1 0 0 0 0 0
Meek, 1 b. 5 2 3 0 0 0 1
Swain, 1 b. 1 0 2 0 0 0 0
Lamb, 3 b. 5 0 2 0 0 0 0
Shes, c. 6 0 1 3 4 0 0
Kantlehner, p. 4 - - - - -

Totals 38 8 15 27 10 2

Vancouver— A. B. R. H. P. O. A. E.
Koonick, 3 b. 4 0 0 2 1 0 0
Bennett, 2 b. 4 0 1 4 0 0 0
Coppert, c. f. 4 0 0 2 0 0 0
Frisk, r. f. 4 0 0 2 0 0 0
Walsh, 1 b. 4 0 0 1 0 0 0
Schultz, 1 b. 3 0 0 1 2 3 1
Scharney, s. s. 3 0 0 1 2 3 1
Wick, c. 2 0 0 0 0 1 0
Schultz, 3 b. 2 0 0 0 0 1 0
Clark, p. 2 0 0 0 0 0 0
Woitt, p. 0 0 0 0 0 0 0

Totals 32 1 4 27 11 1

Score by innings— 0 0 0 1 0 2 2 0 3
Victoria 0 0 0 1 0 0 0 0 3
Vancouver 0 0 0 1 0 0 0 0 1

Summary: Two-base hits—Crum, Lamb, DeLama, Kippert. Home runs—Meek. Sacrifice hits—Rawlings (2), Albert. Struck out—by Kantlehner, 15; by Clark, 4; by Woitt, 2. Hit by pitched ball—Crum by Schultz. Balk—Woitt. Pitchers' record by Schultz. Hit off Schultz in 1-3 of an inning; 11 hits and 5 runs off Clark in 5-2-3 innings; 2 hits and 2 runs off Woitt in 2-1-2 innings. Charge defeat to Schultz. Time of game—2 hours. Umpire—Casey.

Kelly Wins Again.

Spokane, Aug. 4.—Seattle won yesterday's game before it was fairly started, driving Cowles from the box with four hits, including Stralt's double in the first inning. Rain stopped play in the middle of the last half of the seventh, in which each team had scored one run, but as the inning was not finished the score reverted to six in-ning. Kelly won his second Northwest League game handily.

Score: R. H. E.
Seattle 3 8 2
Spokane 1 6 2

Batteries—Kelly and Carman; Cowles and Smith and Altman.

Five Out of Seven.

Portland, Aug. 4.—Portland took another game from Tacoma yesterday, 3 to 2, making five victories for the locals out of the series of seven games. Tacoma made its two runs in the fourth and fifth innings, Portland having made one in its half of the fifth, tied the score in the eighth, and put across the winning run in the ninth on a single by Bancroft. Stanley for Portland and McGinnity for Tacoma each pitched well.

Score: R. H. E.
Tacoma 2 10 2
Portland 3 9 3

Batteries—McGinnity and Harris; Stanley and King.

HOW WE STAND

Yesterday's Results.

Victoria, 3; Vancouver, 1.	Portland, 3; Tacoma, 2.	Seattle, 3; Spokane, 1.
----------------------------	-------------------------	-------------------------

Standing.

	W. L.	Pct.	To-day.	Win Loss	
Vancouver	68	42	.618	.622	.613
Seattle	66	45	.596	.598	.589
Portland	67	48	.584	.547	.538
Victoria	48	64	.429	.446	.437
Tacoma	48	64	.429	.434	.425
Spokane	49	62	.438	.373	.364

To-day's Games.

Victoria at Seattle.
Tacoma at Vancouver.
Spokane at Portland.

'PEG CREW WINNER.

St. Catharines, Aug. 4.—The Winnipic eight-oared crew covered themselves with glory Saturday afternoon at the Canadian Henley regatta when, after a struggle, they won the big race of the day by half a length.

Four eights started, and there was much excitement among the thousands present. Two crews were entered from the Argonauts, of Toronto, and one from Detroit. Both "Argo" crews were left behind early in the race, which developed into a life and death struggle between Canada and the United States. Both crews put in some great spurts, but the Canadians were stronger and gradually opened up a good lead, finally winning out in six minutes and forty-eight seconds.

What Do You Need To-Day in Outing Apparel?

You should spend a little extra thought on this at the present time. Carnival week will be full of pleasant functions, regattas and water carnivals that call for this kind of outing attire.

We're ready for you in all these emergencies. You just need to come in, tell us what you want, and walk off with it. No waiting. Everything in apple-pie order.

New Foulard Silk Ties in Oriental Design

We are showing these exclusively. We got them specially for Carnival week and they've just arrived. The flowing ends and mottled patterns will look tip-top when you discard your vest.

Specialty Priced at \$1.00
Other new lines of attractive Neckwear at 50c and 75c.

FLANNEL TROUSERS—Plain pearl grey or white, with belt loops and cuffs, at \$4.00
OUTING SHIRTS—The soft collars are attached, or you can have them detachable. Soft, cool shirts for outing wear, from 75c

TRICKY WINDS MAR SATURDAY'S SHOOT

Changeable light and tricky winds were responsible for Saturday's low totals at the ranges. Following are the scores:

CIVILIAN RIFLE SHOOT.

Mr. A. E. Ashe won the gold button in A class with a score of 92; Mr. P. R. M. W. E. Tapley won the silver button in B class with a score of 88; and Mr. W. H. Adam the bronze button in C class with a score of 81.

Class A.

A. E. Ashe	200	500	600	700
K. C. McCallum	21	22	22	22
H. J. Wicks	33	30	28	31
D. McNicol	22	20	20	22
G. Grassy	28	28	28	28
J. E. Tighe	20	21	21	20
A. Symonds	29	29	29	29
A. P. Stevens	29	28	27	27
W. E. Tapley	29	28	27	27
Capt. P. R. Exham	29	27	27	27
A. C. Kennedy	29	28	27	27
H. Burton	29	28	27	27
Mr. D. Brayshaw	28	28	28	28
Capt. E. J. Gollop	28	28	28	28
J. Wicks	28	28	28	28
H. E. Hardwick	27	28	28	28
C. Courts	26	26	26	26

Class B.

P. R. M. Wallis	29	31	28	28
E. Satterthwaite	29	28	28	28
C. E. Wicks	29	28	28	28

Class C.

W. H. Adam	28	29	27	27
G. Sheldon-Williams	28	26	24	24
R. S. Greig	26	24	24	24
J. V. Boyd	27	26	24	24
B. G. Walker	27	26	24	24
A. Taddle	22	24	24	24

VERNON GOLF CLUB OPENED SATURDAY

The Vernon Golf Club held its opening meeting Saturday over the course acquired from the Land and Agricultural Company of Canada, and laid out by Thomas Bendlow, the expert from Chicago. When in full playing condition it will be second to none in British Columbia, as the land is irrigated, and beautiful views of hill, orchard and lake are obtainable.

The cup offered by the president, H. G. Kangle, was presented by Mrs. Nangle to Maxwell Allan, who won with a nett score of 90 for the nine holes.

G. H. Maxwell, of McGill University, was an interested spectator, and on behalf of the British Columbia Amateur Athletic Association, explained in a lucid and forceful manner the modern play ground movement, where the playtime of children was developed by physical instructors, paid by civic funds, and it is probable that the other towns of the Okanagan valley will unite with Vernon in securing an instructor for the development of the spirit of amateur sport and physical training of the children.

V. A. C. ROLLED UP FIFTEEN-GOAL TOTAL

Vancouver, Aug. 4.—Piling up a scarcely seen in lacrosse, V. A. C. celebrated the third game since their advent into professional company by defeating the famous Salmon Bellies by 7 goals. The final tally when Referee Taylor trophy for the week. Spoon winners were: A class, Sergeant De Carteret; B class, Gunnar McMartin; D class, Bombardier Harper.

Class A.

C. S.-M. Doyle	32	26	22	22
R. M. Collings, E. C. G. A.	21	22	24	27
S. M. Cartwright	30	33	33	36
Sergeant Parker	32	31	33	36
Leut. Winsby	30	31	33	34
R. S.-M. Macdougall W. O.	33	30	31	34
R. Q.-M.-S. Cayen	30	33	30	33
Leut. Lettice	31	29	33	33
Leut. Birch	31	29	29	33
Gr. Blomfield	30	31	27	33

Class B.

Sergeant Fatt	30	29	23	22
Sergeant McMartin	32	28	30	30
Gr. McMartin	28	28	30	30
Sergeant Stuckey	30	27	29	28
Gr. Neill	29	26	30	30
Sergeant De Carteret	30	28	27	28
Gr. Coupland	30	26	28	24

Class C.

Gr. McGibbon	200	500	600	700
Bomb. Diespecker	23	28	27	27
Bomb. Raybome	27	25	23	24
Sergeant Bowden	30	12	16	18

Class D.

Bomb. Harper	19	20	23	22
Gr. Gault	24	17	19	20
Gr. Forman	22	22	9	23
Gr. Jarvis	25	6	8	23

Championship Lacrosse VANCOUVER vs. WESTMINSTER

At OAK BAY GROUNDS Wednesday, Aug. 6 3:30 p. m. Rain or Shine. Grandstand tickets on sale at "Fitz-Rite" Clothing parlors, corner Government and Yates Streets. Plan opens Monday, August 4.

TERMINUS CIGARS

Frank H. Schlotter, Mgr. Tel. 1153

G. Spring ... inside home .. W. Davis Referee—George Tuck.

Goal summary: First period—1, V. A. C., Peacock, 4:10; 2, V. A. C., E. Mathewson, 24 seconds; 3, Westminster, A. Turnbull, 2:38; 4, Westminster, L. Turnbull, 2:48; 5, V. A. C., W. Davis, 4:10. Second period—6, Westminster, W. Turnbull, 1:58; 7, V. Westminster, L. Turnbull, 2:33; 8, V. A. C., Peacock, 10 seconds; 9, V. A. C., Murray, 15 seconds; 10, V. A. C., G. Mathewson, 10:12; 11, Westminster, Wintemute, 2:01; 12, V. A. C., Crookall, 2:25. Third period—13, V. A. C., Murray, 4:02; 14, Westminster, L. Turnbull, 2:33; 15, Westminster, W. Turnbull, 2:58; 16, Westminster, L. Turnbull, 2:23; 17, Westminster, C. Crookall, 2:43. Fourth period V. A. C., Crookall, 41 seconds; 18, V. A. C., E. Mathewson, 41 seconds; 19, V. A. C., W. Davis, 4:31; 20, Westminster, W. Turnbull, 2:41; 21, V. A. C., W. Davis, 8:22; 22, V. A. C., Crookall, 17 seconds; 23, V. A. C., Davis, 6:18.

Penalty: Third period (only period in which a penalty was handed out)—McCarthy, Westminster, 5 minutes.

See Us To-morrow For Carnival Accessories

There's lots of little things you've probably overlooked in your preparations. We haven't overlooked anything because it's our business to keep everything handy for you. Just step in and tell us what you lack, and it will be forthcoming right on the dot.

A few reminders of what you may have overlooked may prevent disappointment on your part when you come to look for it at the last moment.

Silk Shirts

Pongees or white, plain colors or fancy figured and stripes on a white backing. Correct style for Carnival week. Price \$4.00

Dent's Gloves

All sizes, in tan and grey, suede, kid or cape, fully guaranteed; \$1, \$1.50, \$2 \$2.50

For the ladies, we have them in white kid or tan, with one or two dome fasteners—\$1 and \$1.50

The Newest in Sweaters

Shaker knit, but with rough knit roll collar and front. Side pockets are knitted-in. Colors are particularly good—grey, slate and beaver, and we have them in white

\$5 and \$6

Straw Hats

Fine splits and semmits with plain black or fancy band. A large variety of different crowns and brims.

\$2, \$2.50, \$3, \$3.50, \$4, \$5

Silk Hose

Tan, grey, ox-blood, black, green, blue and white, in Penman's make at the pair 50c

Black, tan, blue and grey in Holeproof brand, guaranteed for three months, in boxes of three pairs. The box \$2.00

Single pairs 75c

Spence, Doherty & Co.

Hatters and Furnishers "To Men Who Care"

1218-1220 Douglas St.

REMARKED ON THE SIDE

Improved Pitching Gives Bees a Few Games

Dutch Kantlehner and Rube Barham showed a brace of really good games against Vancouver on Saturday and Sunday. The southpaw walked away with a nice victory, breaking fifteen of the Beavers, while he allowed but four hits. The one run that Vancouver secured was due to errors and the Bees hit Bob Brown's twirlers hard. Kantlehner gave one of the finest pitching exhibitions of the year. He appears to have recovered from that long slump that grabbed him after he had won nine straight. This fellow Barham looks like a find. He certainly has all the stuff in the world and with a little schooling will undoubtedly make good. He has youth in his favor and has the necessary size and weight to stand up under a grueling struggle. Another twirler is due from the Spokane club and the Bees' pitching staff looks greatly improved.

How Much Does a Knock-Down Count?

If ever a lightweight deserved a decision over a champion, Joe Bayley should have wrestled the championship away from Frenchy Vaise on Saturday. The Victoria youth had a clear lead in eleven of the fifteen rounds of Saturday's contest at Brighouse Station and while Vaise certainly had the right cross youth in distress in the thirteenth, he managed to get the fight back to the neutral ground. The referee's decision was tainted very strongly by the fact that Vaise held the official watch. Bayley certainly outclassed Vaise in all that Vaise held the official watch. Bayley certainly outclassed Vaise in all that Vaise held the official watch. Bayley certainly outclassed Vaise in all that Vaise held the official watch.

Vancouver Still Looks Like a Winner

While the Bees were taking three out of eight from the Beavers, Spokane was giving Seattle about the same treatment, and the result of the past week leaves Vancouver more firmly entrenched in first position, with the chances of Seattle getting up growing slimmer every day. The Tillamucks are not holding in the same faultless manner that marked their work earlier in the season, while their twirlers are not going so well. In addition to this the weaker clubs in the league have strengthened and it will take a lot of better ball playing to continue at the clip which they started the season with. Victoria will certainly give 'em a strong argument and the Bees should about win the series. Portland appears to have a clinch on third place and that is where the Pippins will about land. They have the pitchers and their club is playing fast enough to win any series they start in against Victoria, Tacoma or Spokane. Unless the Bees show big improvement, the teams ought to pretty nearly end as they now stand.

Phoenix Beer, \$1.50 per doz. qts.

SPORTING NEWS

BAYLEY EARNED DECISION BUT REFEREE CALLED BOUT A DRAW

Lucky Punch In Thirteenth Allows Vaise to Hold Title; Local Boy Shows Grand Come-Back and Deserved to Win

Joe Bayley and Frenchie Vaise will meet again before the end of the month in their third contest for the lightweight championship of Canada. The draw decision in Saturday's contest, unsatisfactory as it was to both parties, has prompted Chet McIntyre to sign up the boys for a return bout.

Joe Bayley and Frenchie Vaise will meet again before the end of the month in their third contest for the lightweight championship of Canada. The draw decision in Saturday's contest, unsatisfactory as it was to both parties, has prompted Chet McIntyre to sign up the boys for a return bout.

should have been given the decision. Bayley and his retinue returned to the capital yesterday afternoon and beyond a scuffed lip, Bayley does not bear a mark of the contest. The former champion was in grand physical condition when he entered the ring and has regained his former confidence. Bayley fought a masterly battle for four-fifths of the distance and then tried to win by the Kayo route, leaving himself wide open for the punch that knocked him.

Vaise Lacks Class. Taking in the showing of both men, Vaise certainly did not uncover the class that he had been credited with. He fought flat-footed and covered up for the greater part of the time. He used his left but seldom, and appeared unable to protect himself against the damaging body blows that Bayley scored in the early rounds of the fight.

Referee Bates was trying his best, but he allowed the boys to clinch repeatedly in the first ten rounds and this enabled Vaise to stall off many a dangerous section. In the sixth Bayley crossed a right to Vaise's jaw that staggered the Renton boy, but he clinched and the bell saved him. In the ninth, tenth and eleventh rounds Bayley repeatedly swung his left and right mitts to the face, Vaise taking a score of hard wallops in these three rounds. The Renton boy was backing around the ring for the greater part of the time in these rounds.

The thirteenth round had progressed about a minute when Vaise dropped that haymaker on Bayley's nose and mouth. The Victoria boy had driven Vaise across the ring with three left jabs to the face and was dancing in for another punch when Vaise swung from his knees and floored Bayley. The Victoria youth rose to his feet in a second, but had to stall for the remainder of the rounds. He rapidly regained his strength and was stronger than Vaise when the gong sounded for the finish. Referee Bates' decision was received with cheers, moans and groans, both sides claiming a victory. Bayley was so strong that he did not wait for his bath robe, but hopped over the ropes and fought his way to his dressing room, something that Vaise was unable to do.

Frenchie Vaise was within an ace of losing the bout on a foul in the fifth when he brought his knee up dangerously near Bayley's groin in the fifth round. Referee Bates warned him and George Paris raised a protest. In the ninth round Vaise tried to bring his knee into play and again he was warned. Referee Bates could have handed Bayley the fight for this action upon the part of Vaise, and unless the Renton boy does away with this part of his boxing he will not last long as a champion.

Joe Bayley will be one of the judges for to-morrow night's big boxing tourney at the Victoria Athletic club. The Broad street organization having secured his word that he will be on hand. He will be introduced to the crowd, also.

BIG POLO MATCHES BOOKED AT WILLOWS

Victoria's second polo team was defeated at the Willows on Saturday afternoon by the Cowichan quartette in a well contested game, the final score being 11 to 2.

At Vancouver on Saturday, Vancouver's polo team playing its first game of the year, won a surprisingly easy victory over the champion Kamloops club, the final score being 14 to 2. The speed of the Vancouver ponies proved too much for the Kamloops mounts.

Secretary Metcalfe reached the city this morning from Vancouver, having been successful in bringing the Vancouver and Kamloops teams back with him. There are now between 80 and 100 polo ponies at the Willows, and their valuation runs to upwards of \$25,000. The Vancouver ponies, especially, are real beauties and extremely fast. Games will be played every day at the Willows and to-morrow morning, in addition to the polo match which will start at 10.30, Mrs. Christofferson, the only lady flyer who has ever piloted an aeroplane in British Columbia, will give several exhibitions of her skill in a biplane.

COAST WINNER.

Lake Forest, Ill., Aug. 4.—Playing coolly and placing his drives with machine-like precision, Clarence Griffin of San Francisco, on Saturday defeated Joe Armstrong, of St. Paul, and retained for the coast the western tennis championship won in 1912 by Maurice E. McLoughlin, of international fame.

VICTORIA RELAY TEAM VICTORIOUS

Victoria swimmers captured the relay championship of British Columbia at Port Alberni on Saturday afternoon, defeating the strong Vancouver team by a comfortable margin. The Terminal swimmers captured the polo title, and the clubs divided the other titles. The meet, which was well attended, was conducted in a manner which reflected great credit upon the Port Alberni club. The visiting athletes were royally treated. On Sunday the Vancouver and Victoria swimmers motored from Port Alberni to Nanaimo, a distance of about 75 miles, to make train connections for the Capital.

These teams played at the Gorge this afternoon in the head liner for the swimming regatta. The complete results of the meet were as follows:

- 50 yard championship.—L. Baldwin, Vancouver Y. M. C. A.; 2, Leo Smith, Vancouver Y. M. C. A.; 3, Godfrey, Victoria.
- 100 yards, open.—1, Forster, Vancouver A. S. C.; 2, Baldwin, Vancouver Y. M. C. A.; 3, Godfrey, Victoria.
- Diving.—1, Cameron, Victoria; 2, Neilson, Port Alberni; 3, H. R. Kenyon, Vancouver A. S. C.
- 400 open.—1, McNeil, Victoria A. S. C.; 2, Clarke, Victoria Y. M. C. A.; 3, Forster, Vancouver A. S. C.
- Life saving.—E. W. Hollingum, Vancouver A. S. C.
- Relay championship.—1, Victoria A. S. C.; 2, Vancouver Y. M. C. A.; 3, Vancouver A. S. C.
- Vancouver won the water polo championship of the province in easy fashion, defeating the Victoria seven by ten goals to one. The winners lined up as follows: Goal, Hollingum; backs, Baldwin and Kenyon; half back, Leo Smith; forwards, Forster, Warn and Badie.

AS SEEN FROM THE PRESS BOX

Victoria was entitled to a shutout, Vancouver's one run being due to a fumble by Rawlings and an error by Meek.

In the second and eighth Kantelehner struck out three in a row.

Charley Swain was presented with a cheque for \$50 from the Durham Tobacco Company for hitting the Bull Durham sign two weeks ago.

Swain and Meek contributed homers in the fifth and seventh.

Kantelehner, the big left-hander that President Wattleet expects to place with some big league club before long, had Vancouver under his thumb all the way through yesterday at Dugdale's park.

The three flingers Bob Brown sent to the mound were unsuccessful in stopping Victoria's enlarged wrecking crew.

The final score was Victoria, 8; Vancouver, 1.

Kantelehner struck out fifteen Beaver batsmen, Carl Lewis being the only man that did not strike out once.

"Pink" Grindell, extra catcher for the Spokane Northwestern League Club, will be released as Altman, who was ill, is now back in the game. Fitzsimmons, the local shortstop, is on the hospital list to-day with a broken jawbone. He collided with Brown, of Seattle.

Hans Wagner is now playing in the outfield occasionally. There seems to be no doubt that he is through as a regular. His legs will not stand the work.

In thirty-five games between the dates of May 17 and July 25 Joe McGinnity gave only twenty-one bases on balls, hit four batters and had one wild pitch.

President McCredie announced Saturday that Pitcher Hynes, Outfielder Heilman, Infielder Bancroft and Catcher Murray had been purchased by the Portland Coast League team from the Portland Northwestern League team. This was done to prevent class AA or class A clubs slipping in a draft on them in case the majors overlook them.

KATHLEEN CAPTURES INTERNATIONAL RACE

Bearing a message of greeting from Governor Lester, the Kathleen III, owned and piloted by Capt. G. E. Williamson, of Vancouver, won the annual race from Olympia, Wash., to Victoria, on Saturday afternoon, the Kathleen giving the two other entrants nice handicaps and having a little to spare at the finish. Sir Richard McBride replied to the Governor's message, extending compliments for the greeting. The Corsair, Commodore Jacobs, of Tacoma, was second, and the Jolly Mac, H. A. Ackroyd, Vancouver, third. The boats started from Olympia Saturday morning at 5 o'clock. The Kathleen III arrived in port at 4.25 p. m., the Corsair at 5.11 1-2, and the Jolly Mac at 5.36. The first named was the scratch entry, and the other two, respectively, received handicaps of 48 min. 7 sec., and 1 hr. 2 min. 10 sec. The corrected times for the competing boats were: Kathleen III, 11 hours 22 minutes; Corsair, 11 hours, 23 minutes 23 seconds; Jolly Mac, 11 hours, 34 minutes.

TACOMA TOURNAMENT.

Play in the Pacific Northwest tennis tournament started to-day off the courts of the Tacoma Tennis Club. What is known as the international championships are to be run off at the same time. The entry list in the Pacific Northwest championships is large and includes the leading players in most Northwestern cities. Mr. and Mrs. H. G. Garrett will represent the Victoria club.

BRYNJOLFSEN WILL JOIN TERMINALS

Victoria Home Star to Play Against Vancouver Twelve on Wednesday

"Cotton" Brynjolfson, the brilliant home player of the Victoria amateur lacrosse team, will in all probability line up at inside home when the Vancouver team take the field against Westminster on Wednesday at Oak Bay. Officials of the Vancouver club interviewed the fast-haired youth yesterday and Brynjolfson stated that he will play on the team, Gorman and Johnson having been with the club since the start of the season. The fact that Victoria is assured of a place in professional lacrosse next year makes the entry of Brynjolfson all the more notable.

Lions' York announces that all arrangements have been completed for the match. The teams will arrive Wednesday morning, and Westminster will be accompanied by an excursion of over a thousand lacrosse fans. Lester Patrick will referee and the teams will line up as follows, the numbers of the men also being given:

- 1—Johnson..... Clarke—1
- 2—Griffiths..... Marshall—2
- 3—Ion..... Howard—3
- 4—Pickering..... T. Renne—4
- 5—West..... G. Renne—5
- 6—Godfrey..... Gifford—6
- 7—Murray..... Feeney—7
- 8—Nichols..... Turbott—8
- 9—Gorman..... Whitmore—9
- 10—Brynjolfson..... C. Spring—10
- 11—Allen..... L. Turnbull—11
- 12—Adamsen..... G. Spring—12

SEVEN BOUTS FOR V. A. C. TOURNEY

One of the biggest crowds that ever witnessed a boxing tournament in the capital is looked for to-morrow night at the Victoria Athletic club, when the fortnightly boxing card will be put on. Seven bouts are already carded with the possibility of securing a couple more.

The programme to date is as follows: 105—Eddie Kruse vs. Roy Baker. 120—Henry Smithers vs. Reg. Hickland.

135—Cecil Temple vs. Walter White. 140—Seaman Watson vs. Geo. Donaldson. 155—Charlie Horn vs. Bill Sweeney. 165—Uppercut Hicks vs. Johnny Moran.

Heavyweight—Seaman Wright vs. Bill Fagan. Hank Bennett will referee and the first bout is called for 8.30 p. m.

CROQUET CHAMPIONSHIPS.

Competition for the Dunsmuir trophy, presented by Hon. James Dunsmuir for the croquet championship of British Columbia, will start on August 11, at the grounds of the Victoria Tennis Club. Miss Robertson, of Vancouver, is the present holder of the cup, which must be won three times before becoming the permanent property of any player. First and second prizes will be given for each event. The tournament committee, J. S. Bowker, J. D. Virtue, A. Coles and G. A. Kirk. The programme:

1. Open singles, championship of Vancouver Island. Cup presented by Hon. J. Dunsmuir.
2. Open doubles, mixed.
3. Handicap singles, ladies, for the cup presented by Mrs. J. Dunsmuir, and at present held by Mrs. Willoughby-Brown, Vancouver.
4. Handicap singles, men.
5. Handicap doubles, ladies.

CITY LEAGUE TO OPEN.

City League baseball will make its debut in the 1913 season at the Royal Athletic park to-morrow evening when the James Bay and Beacon Hills meet. Eddie Gleason will umpire and the game will start at six o'clock. Manager Lorimer of the Hills announces Charlie Surphiss and Townsley as his battery.

Yesterday morning the Capitals swapped the Empire Red Sox in an exhibition game at the ball park. Kerr, for the Capitals, twirled a hitless game and struck out twenty batters, the final score being 20 to 4. Errors put McColl in bad from the start, the Sox making about a dozen boots, while the Capitals had half that number chalked up against them.

TO-DAY IN PUGILISTIC ANNALS

1912—Sam Langford defeated Sam McVey in 20 rounds at Sydney. This was the fourth bout between the Associated Meat Pickets, Ltd. The Boston "tar baby" and the California cullud man first fought in France, getting a draw. McVey defeated the Nova Scotian in December, 1911, but in all subsequent bouts Langford has been the victor.

1911—Bat Nelson knocked out Tommy Gaffney in fifth round at Medford, Ore.

CRICKET CHANGES.

Capt. Halsey has sent word to the cricket committee that the New Zealand will not be able to find time to fill its cricket dates during this week. The North Vancouver club, therefore, will fill the dates which were allotted to the "stars" and the officers of the different clubs are requested to get into communication with the North Vancouver team at once. The latter play the Albatons at Beacon Hill this afternoon.

AEROPLANED INTO CANAL.

Dortmund, Germany, Aug. 4.—The German aviator Besser, when the motor of his aeroplane developed a defect during a flight here to-day, plunged his machine into a canal in order to avoid a collision with a great crowd of spectators at the aerodrome. Besser was saved.

JOHNNY BRYANT The hydroplane pilot, who intends to fly from Victoria to Port Angeles and return during carnival week.

PROGRAMME FOR CARNIVAL MEET

Following are the officials for the track and field meet which will be held at the Oak Bay grounds on Thursday afternoon: Starter, W. Radke; announcer, Al Jeffe; judges, running events, D. O'Sullivan, C. Denham; judges, walking events, J. Mann, W. Warburton; cycle races, C. V. Clarke; field events, W. Mansell; clerks, P. McCarter, A. Wilkerson, L. Oliver; secretary, W. H. Davies.

The following is the order of events for the meet: Opening address by Premier Sir Richard McBride, parade of officials and athletes with their national and club flags. First heat 100 yards, second heat 100 yards, third heat 100 yards, one mile bicycle race, half-mile race, final 100 yards, first heat 220 yards, second heat 220 yards, third heat 220 yards, high jump, discus throw, three-mile bicycle race, final 220 yards, first heat 120 yards high hurdles, third heat 120 yards high hurdles, 440 yards, five-mile race, special event in which Con Walsh will try to break world's record with 35-

Victoria Water Carnival, Aug. 4 to 9, 1913

YACHT "LADONA"
Dimensions 26ft. x 22ft. 6in. x 2ft. 6in., 15 h.p. Atlas engine, heavy duty; speed 9 1/4 miles per hour. One man control, finished inside with mahogany and white enamel, and upholstered in leather; stove, galley, sink, running water, toilet. Complete in every detail and fitted with electric light throughout. Fuel capacity 130 gallons. All deck equipment including tender. Price \$3250, delivered in Victoria.

The "LADONA" will be in Victoria during Carnival Week.
For further particulars and trial trips, see
A. D. MALET & CO
403-4 Central Bldg. Phone 3235

MAPLE LEAFS WON.

Yesterday morning the Maple Leaf baseball team defeated the All-Stars by the score of 15-14. The game was very evenly contested. After two runs had been scored in the ninth and the bases were loaded, Travis tripped, clearing the bases and winning the game for the Maple Leafs. Patterson and Webb were the All-Star's battery, while for the Maple Leafs Quinn pitched and Ball caught.

COVE MATCHED.

Bellingham, Aug. 4.—Young Philadelphia Jack O'Brien, brother of the famous heavyweights, has been matched with Percy Cove for a six-round go at Bellingham. The bout will be a feature of the big sports card for Marathon week.

"Polly of the Circus," at The Princess Theatre this week.

A famous scientist condemns the light bottle

We reprint herewith an extract from an opinion rendered by a famous scientist showing that beer in light bottles can not remain pure.

"Beer bottles should be manufactured from reddish-brown glass, inasmuch as same will to a much higher degree than any other kind of glass, minimize the influence of the rays of light on the quality of beer, and will protect the latter against acquiring the disagreeable taste (Sonnengeschmack) due to the chemical action of light.

"In white and green glass bottles the beer is most affected by the action of the light. Such bottles are, therefore, absolutely inappropriate and should never be employed by brewers."

(Signed) Prof. Dr. F. Schonfeld.

From the Illustrated Brewery Encyclopedia, p. 99 (Illustriertes Brauerei Lexikon.) Published by Dr. Max Delbruck, Privy Councillor, Professor at the Royal Agricultural College and Director of the Institute for Fermentology at Berlin. Berlin: 1910.

Schlitz is made pure and the Brown Bottle keeps it pure from the brewery to your glass.

Hudson's Bay Co., Distributors, Victoria, B. C.

The Beer That Made Milwaukee Famous.

FIT-REFORM

Full Dress

WHEN a Man makes his bow in one of our Evening Suits he can be absolutely sure of a successful appearance.

The fabrics are the same as those used by the best Custom Tailors in Suits for which they charge double our prices.

DRESS SUITS \$30, \$35 to \$45
TUXEDO COATS \$16.50, \$18 to \$20

Allen & Co.
Corner Yates and Broad

TOURNAMENT WAS GREAT SUCCESS

Tennis Finals on Saturday Attended by Large and Enthusiastic Crowds

TYLER TOOK MEN'S SINGLES CHAMPIONSHIP

Miss Pitts Dethroned From Pride of Place as Lady Champion

One of the most successful tournaments ever organized by the Victoria Tennis Club has brought to a close a season which will ever be a close season in the annals of local organization...

On Saturday afternoon, the local season came to a climax with the playing off of the finals for the several British Columbia titles...

The title-holders for the year 1913 are as follows: British Columbia championships: Men's Singles—Joe Tyler, Spokane...

Men's Doubles—Garrett and Evans. Ladies' Doubles—Mrs. Lyall and Miss McDermott...

There was no mistake about Tyler's superiority over Garrett in the men's final, and many were disappointed at the showing of the local man who had played great tennis right through the tournament...

Garrett is a much improved player since he figured in the tournament last season. He drives much harder and has more skill in placement...

The match was won in three straight sets, with Tyler getting stronger and Garrett weaker as the match progressed...

Those who attended the final doubles match of last year, when Evans and Jukes defeated Tyler and Brain in one of the finest matches on the Pacific coast...

Miss Marion Pitts, who has for several years been lady champion of British Columbia, was dethroned on Saturday after an interesting match in which the champion took the lead in

REMOVES STAINS FROM THE HANDS

The second set, but failed to hold it just when the match seemed within her grasp. Miss McDermott, though the victor, did not play up to the standard she set in earlier matches...

A notable victory also was that in which Miss Henderson and Mrs. Lyall accounted for Mrs. Stafford and Miss Henderson by two sets to one...

The conclusion of the tournament came at 6.30 when Mrs. John Foulkes, wife of the club president, presented the prizes...

Tyler's victory. There was no mistake about Tyler's superiority over Garrett in the men's final...

Garrett is a much improved player since he figured in the tournament last season. He drives much harder and has more skill in placement...

The match was won in three straight sets, with Tyler getting stronger and Garrett weaker as the match progressed...

Those who attended the final doubles match of last year, when Evans and Jukes defeated Tyler and Brain in one of the finest matches on the Pacific coast...

Miss Marion Pitts, who has for several years been lady champion of British Columbia, was dethroned on Saturday after an interesting match in which the champion took the lead in

LETTER BOX

Letters for publication in Daily Times must be received at the Times office not later than the day before the day of publication...

DEFENDS CHRISTIAN SCIENCE

To the Editor:—In your issue of July 7 appeared part of a discourse on timely topics given by Dr. Cameron in the Tabernacle Baptist church in which he touched upon Christian Science...

His remarks about the discoverer and founder of Christian Science were, to say the least, very unbecoming. Those who were acquainted with Mrs. Eddy knew that her life was one of consecration to God...

When Jesus taught His knowledge of God to the humble heart and honest thought of His time He was called many vile names by those who were preaching in the synagogues...

Mrs. Eddy at no time claimed to be superior or even equal to Jesus and nowhere in her writings does she state that she learned Christian Science from Quimby...

The fact that he did not make one favorable remark about Mrs. Eddy shows that he was governed more by prejudice than a desire for justice.

PROBLEMS OF THE DAY. To the Editor:—In your issue of 31st July three topics were dwelt on, all of which are of great interest to the citizens of this province...

My sympathies are entirely with Mr. Ford and other farmers, and the evidence given before the royal commission on agriculture proves that the whole of the agricultural community of the province have complained in terms similar to those of the letter...

The elimination of the middlemen can only be accomplished by co-operative selling, and except in the more closely settled districts, such as Cowichan and Chilliwack, it is almost impossible to start co-operative associations unless the management and organization are, at the commencement, undertaken by the agricultural department...

I regret not being able to agree to the same extent with Mr. Martin. Regarding labor—although it may sound paradoxical—the supply is greater than the demand, and at the same time the demand is greater than the supply...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

wages of bricklayers, carpenters and others prevent this being done. The labor unions have accomplished a great work by insisting that the laborer is worthy of his hire, but is there not a danger of matters being pushed to an extreme?

One more point—the congestion of unemployed in the cities while farmers are crying aloud for help. Is it that farm hands' wages are not high enough considering the high cost of living? But who pays this high cost of living?

Many skilled artisans while out of employment hope for better times instead of striking out a new line for themselves (such as farming), where there is less competition and more openings, and yet how many successful men in this city have made good in the business in which they first started?

As regards Mr. Fisher's statement, "You can't feed the people on town lots, and if you drive the farmers out you simply put the farmers at the mercy of the middleman," here is another of the reasons for the high cost of living, and this is attributed to a great extent to real estate dealers, but they are compared to the total population, a mere handful of men...

Mr. Fisher does not know where one can get land on the Island at a price which will pay to start farming. Does he suppose that Dun and the Seattle large landowners are to be employed digging coal at about 65c a ton, which we have to pay 75c for. I have been told on good authority that there are between five and six hundred Asiatics working underground in the place. If Sir Richard is sincere why does he not as premier of the province of British Columbia take the Asiatics employed with him and go immediately to Cumberland, show the mine manager a copy of the act, and notify him on his peril not to send another Asiatic underground? Send the policemen home. It will save money to the taxpayers.

Deputize a committee of good, honest men to see that his orders are carried out. That would very soon settle the question, and then we will begin to think that Sir Richard is himself again and that he still stands for "a white Canada."

HERBERT PHIPPS. Victoria, August 2, 1913.

THE UNWELCOME JAP. To the Editor:—It is as well that Australia means to resort to no half measures in the matter of her exclusion of the Jap. Rigid exclusion and nothing else will suit Australia.

It would be as well to avoid making two bites at the apple and settle the question as an Imperial one now and once for all. It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

It is a pity that the Right Hon. Andrew Fisher, in expressing his views on the subject, criticized the Anglo-Japanese alliance. Had he left this matter entirely alone his statement would have not only carried much weight, but would have done us good...

739 Yates Street Gordon's Limited Phone 1391

AUGUST HOUSEFURNISHING SALE GOING ON A PACE

Fine Wilton and Axminster Carpet, reg. \$2, \$2.25, \$2.50 Values, yd \$1.39. Enormous reductions on these Brand New English Axminster and Wilton Carpets. If you are building a new home or furnishing up apartments of any kind here is an offer that you will never duplicate...

Heavy Cork Linoleum, Square Yard, 39¢. We can recommend no better linoleum for your kitchen, pantry or bathroom. A nice, bright finish that will retain its appearance and look clean always. Neat tile, basket floral and conventional patterns, in shades of green, brown, blue and white, etc. Bring your sizes and let us show you this linoleum. Regular 50c and 60c values. AUGUST SALE PRICE, SQ. YD., 39¢

Reg. 35¢ and 50¢ Hemstitched Scrim, Yard, 29¢. These are the very latest Curtain Materials for livingrooms, etc. Plain centres, with hemstitched borders on both sides, in shades of white, cream, ecrú and Arab shades. These are all good value at the regular price. You can choose now at this lowered price. Regular 35c to 50c values. AUGUST SALE PRICE, PER YARD, 29¢

Axminster Squares at Unusual Reductions. At the prices we have marked these seamless English Axminster Squares we expect to sell them all in a few days, for the reductions are enormous on these brand new goods. Bring your sizes and see for yourself and be convinced that you get more for your money here. Size 3x3 yards. Reg. \$34.50 value. August Sale Price ... \$17.50. Size 3x3 1/2 yards. Reg. \$27.50 value. August Sale Price ... \$19.75. Size 3x3 3/4 yards. Reg. \$35.00, \$39.50, to \$42.50 value. August Sale Price ... \$25.75. Size 3x4 yards. Reg. \$39.75, \$45.00, to \$47.50 value. August Sale Price ... \$27.50

Enormous Reductions on Fine Wilton Squares. Choice new English Wilton Squares at a mere fraction of their regular value. You will be delighted with the beauty and appearance of these goods and the prices we are selling them for are away below the actual cost of manufacture. Come early for a good selection. Size 3x3 yards. Reg. \$32.50 to \$38.00 value. August Sale Price ... \$22.50. Size 3x3 1/2 yards. Reg. \$35.00 to \$46.00 value. August Sale Price ... \$25.75. Size 3x4 yards. Reg. \$39.75 to \$46.00 value. August Sale Price ... \$29.75

English Brussels Carpet, Yard 98c. Regular \$1.50 to \$1.65 Values. Only a few hundred yards of these high-grade English Brussels Carpets to sell at this small price, and we have a splendid selection of patterns to choose from, all of them the best English manufacture, well selected patterns, in shades of green, brown, in neat conventional designs, also Oriental patterns in green and brown and red and green. Suitable for livingrooms, halls and bedrooms. Body and border to match in all of them. Regular \$1.50 to \$1.65 values. August Sale Price, per yard ... 98¢

Imported Tapestry Carpet, Yard, 69c. Regular \$1.00, \$1.15 and \$1.25 Values. We have set aside all our English Tapestry Body and Border Carpets and marked them down to this small price to make a quick clearance. A rare opportunity if you are furnishing a hotel, apartment block or bedrooms, and livingrooms in any house would be well covered with these. A splendid assortment of useful patterns, in shades of green and brown, fawn floral and green floral designs, in a great variety of colorings. Regular \$1.00, \$1.15 and \$1.25 values. August Sale Price, per yard ... 69¢

A Superb Array of Women's New Fall Suits Are Here On Display

Now showing the very latest New York and Parisian Model Suits in the most favored materials for the coming season. It is impossible to give an adequate description of these suits, but they are quite up to our usual standard of high value; absolutely perfect in every respect, correctly tailored and finished. Moderate prices prevail.

Here Are Four Distinctive Models—Let Us Show You These. HANDSOME NEW YORK COSTUME, perfectly made of fancy brocade cloth. The coat showing cut-away front, with new long back effect; the collar and cuffs trimmed velvet, lined satin, neatly tailored. Skirt with shirred back waist-line pleated on side and finished with velvet buttons. An exceedingly handsome suit for ... \$75.00. SMART COSTUME OF WOOL RATINE, in the popular taupe shade. The coat has a long cut-away front slightly gathered at waist, and an effective collar of fancy velvet; slightly gathered skirt caught at side with long velvet buttons. A very smart suit this for only ... \$37.50. EXQUISITE MODEL BROWN SUIT, in the fashionable Bulgarian effect. The coat cut-away and piped with brown velvet; collar and cuffs of flowered velvet trimmed buttons; the skirt showing inverted pleats on side and back and piped in brown velvet. A smarter suit than this it would be hard to find. Price ... \$35.00. ANOTHER DRESSY SUIT, made of handsome black Valere Delaine, in the long back effect and cut-away front, neatly trimmed with dark blue velvet. The collar and cuffs finished with covered buttons, smartly tailored. Plain skirt, showing slit on side. A beautiful model this for only ... \$55.00

LETTER FILE SUPPORT

Can Be Attached to Wall Wherever It is Most Needed.

A wall support for letter files has been designed by a Massachusetts man and any business man can think of places where he would put one. A small board that can be screwed to the wall has a swinging support pivoted to it. This support consists of a long loop of wire, adapted to engage the upper portion of the file and hold the latter in the same position as if it was in a bookcase, or standing on the desk.

SWINGING LOOP HOLDS BOOK.

The support is pushed upward it removes the pressure on the inner corner of the file that holds it in place and the book is easily removed. Conversely, the support is horizontal position exerts the pressure required to hold the file. Finally, the file is always at the user's elbow.

ACID STOMACHS ARE DANGEROUS

Common Sense Advice by a Distinguished Specialist

"Acid" stomachs are dangerous because acid irritates and inflames the delicate lining of the stomach, thus hindering and preventing the proper action of the stomach, and leading to probably ninety per cent of the cases of stomach trouble from which people suffer. Ordinary medicines and medicinal treatments are useless in such cases, for they leave the source of the trouble, the acid in the stomach, as dangerous as ever. The acid must be neutralized, and its formation prevented, which the best thing for this purpose is a teaspoonful of Bisulphate of Magnesia, a simple anti-acid, taken in a little warm or cold water after eating, which not only neutralizes the acid, but also prevents the fermentation from which acidity is developed. Foods which ordinarily cause greatest distress may be eaten with impunity if the meal is followed with a little Bisulphate of Magnesia, which can be obtained from any druggist, and should always be kept handy.

NOT A REAL PLUMBER.

When Piffleton was starting for business in the morning Mrs. P. asked him to give Potts, the plumber, a call and tell him to look round at once, as there was something radically wrong with the cistern. Twelve o'clock came and no Potts, and so Mrs. P. was driven to enlist the services of another knight of the soldering iron, who soon had things in trim. When Potts called at 2 o'clock he was informed that the job was done. "I had to send for another plumber; thinking you were too busy," Mrs. P. told him. "Done!" gasped Potts. "Then you've been imposed on, ma'am. I duuno 'oo 'e was or what 'e was, but you can take my word for it if 'e's done the job 'e ready 'e worn't no plumber!"—Argonaut.

VICTORIA CARNIVAL WEEK—August 4 to 8, 1913.

Ladies and Gentlemen

Are you taking advantage of my made-to-order Suit Sale? Fit, style and finish positively guaranteed.

CHARLIE HOPE

1434 Government Street Victoria, B. C.

Baby Cars, all kinds at 75¢ Fort St.

Empress

Chas. W. Bowser & Co., in
"THE WATCH"
LUCIANO LUCCA
LEW PALMORE
Jules BERNARD & SCARTH, Florence
HENRY FREY

PRINCESS

WEEK MONDAY, AUGUST 4
Comedy Drama
"Polly of the Circus"
Prices—10c, 20c, 30c. Matinee Wed-
nesday and Saturday, 10c and 20c.
Curtain, Evenings, 8:15; Matinee,
2:45. Reserved seats on sale at Dean
& Hiecock's corner Broad and Yates.

MAJESTIC THEATRE

Monday and Tuesday
"Budd Doble Comes Back"
A Great Race-track Picture.
"The Clutch of Conscience"
Western Drama.
"Uses of Dynamite"
Educational.
"Sally's Sure Shot"
Sally's Feature.
"Bunny Versus Cutty"
Bunnygraph Comedy.

VICTORIA THEATRE

SHOWING NIGHTLY
7.30 and 9.15
Matinees Wednesday and Saturday at
2.30
THE FRANK RICH CO.
And the Eight
"RICH ROSEBUDS"
In Tabloid Musical Comedies
Change of Play
MONDAYS AND THURSDAYS
Night Prices, 10, 20 and 30 cents.
Matinee Prices, 10 and 20 cents.

KINEMACOLOR THEATRE

1608 Government Street.
Continuous Performance 12 noon
until 11 p. m. Change of
programme
MONDAY AND THURSDAY
Monday, Tuesday
and Wednesday
August 4, 5, 6
"Watch
Dogs
of the
World"
Remarkable Battleship Review
at Spithead Shown in
Kinemacolor.
NATIVES OF EGYPT
Their Customs and Occupations
Kinemacolor.
PATHE'S WEEKLY
Latest World Events in Pictures
CROSSED SWORDS
2 Reels—2 Reels
3—OTHERS—3

INTEGRITY IN WATCHES

We have—in order to offer the public advantages of choosing from the most dependable line of watches procurable on the North American Continent—rigidly confined our selections to the most dependable makes which typify the highest degree of mechanical perfection.
You therefore have in advance—if you purchase a watch here—the unqualified assurance of the most satisfactory service. It is possible for any watch to give.
Our stock ranges from the boys' knock-about watch to the most magnificent gem-set watch.

SHORTT, HILL & DUNCAN, Ltd
Diamond Merchants, Goldsmiths and Silver-smiths.
Corner Broad and View Streets.
Phone 478.

F. Stuart Whyte's Famous London
"Versatiles"
STADACONA PARK
3 p.m.—8 p.m.
Take Willows or Oak Bay car.
Special Carnival Attraction
TO-NIGHT
Cruise of R.M.S. "INSOMNIA"

Dominion THEATRE DE LUXE
MONDAY AND TUESDAY
"Broken Ways"
An Inspiring Biograph Drama.
"The Meadow Lark"
An Exquisite Rustic Playlet.
"Kathleen Kavanaugh"
Romantic Irish Drama.
"Vipers at Home"
A Trip to the Grottos of Baume—Colored Film de Art.
"Pathe Animated Gazette"
Cool and Comfortable.

It Melts in the Mouth
Orange Sherbet at The Silver Gray is the thing to add cheer to the first day of Carnival Week.
Delicious, melting water ice flavored with juice of ripe, fruity oranges.
It leaves a pleasant taste that is good for hours and it costs only 10c.
Look in at
The Silver Gray
Yates, between Gordon's and Finch's. Open on Sunday.

SOCIAL AND PERSONAL

(All personal items sent by mail for publication must be signed with the name and address of the sender.)
Victoria Carnival Week, August 4th to 9th, 1913.
J. P. Cooper, a commercial man from Los Angeles, is at the Dominion hotel.
Mrs. John Williams, of Vancouver, is staying at the Empress hotel.
J. Mattland Dougall is registered at the Empress hotel from Duncan.
A. T. Creer, of Vancouver, is among the guests at the Empress hotel.
F. Bowser, of Vancouver, is among the guests at the Empress hotel.
R. Humble, of Vancouver, is staying at the Empress hotel.
E. W. Kench, of Vancouver, is at the James Bay hotel.
E. A. Thompson, of Vancouver, is at the James Bay hotel.
O. W. Jones, of Toledo, is registered at the Dominion hotel.
C. Rothery, of Vancouver, is registered at the James Bay hotel.
L. H. Butters, of Lundy, is at the Dominion hotel.
Miss Peete, of New Westminster, is spending the week-end in Victoria.
H. R. Kenryn, of Vancouver, registered for himself and Mrs. Kenryn at the James Bay hotel.
G. H. Gower, of New Westminster, has taken up his residence at the James Bay hotel.
Mrs. J. D. Everard and son have arrived at the James Bay hotel from Medicine Hat.
Miss J. Ellis is spending a short time in the city from Regina. She is a guest at the Strathcona hotel.
L. Hawkins is in the capital from Regina. He is registered at the Strathcona hotel.
D. H. Moore, Mrs. Moore and son compose a party at the Strathcona hotel from Seattle.
Mrs. J. McKinnon is staying at the Strathcona hotel while visiting the city from Calgary.
W. J. Woodward is a visitor in the capital from Nanaimo. He is registered at the Strathcona hotel.
George Martin, of the Coldwater hotel, Merritt, is registered at the Dominion hotel.
W. S. Kelly, of Kamloops, is in the city on business, and is staying at the Dominion hotel.
S. A. Jackson, Mrs. Jackson and their child are among the guests at the Dominion hotel.
C. Bond and Mrs. Bond, of Seattle, are staying at the Dominion hotel during carnival week.
E. G. Lamonte and Mrs. Lamonte, of Fort Dodge, Ia., are carnival visitors staying at the Dominion hotel.
R. H. Phillips and Mrs. Phillips came to the city yesterday from Vancouver, and registered at the Strathcona hotel.

YOUNG LAMB FEATURE OF BALL

Mrs. Robert Goelet, one of the most beautiful matrons in Newport society, added to her many fancy costume triumphs by appearing at the Nursery Rhyme costume ball, given by Mrs. Stuyvesant Fish at the Crossways, as "Little Bo Peep." A specially engaged artist designed the costume in which Mrs. Goelet was garbed as the little heroine of the popular children's rhyme. Mrs. Goelet was accompanied by a dainty little lamb, which was trained daily to insure its acting its part.

couver, and registered at the Strathcona hotel.
Mrs. John T. Gilfoyle, of Philadelphia, is a guest at the Dominion hotel.
W. T. Barrett and Mrs. Barrett are among the guests at the Empress hotel.
Mrs. C. W. Johnson have arrived in the city from Duncan, and is staying at the Empress hotel.
E. Stewart is in the city from Toronto and is registered at the Empress hotel.
G. W. Phipps is in the city from Vancouver and is staying at the Empress hotel.
W. J. Wall is in the city from Montreal, and is registered at the Empress hotel.
G. S. Hanes and Mrs. Hanes are staying at the Empress hotel from North Vancouver.
A. D. Janson is here from Thetis Island and is registered at the Empress hotel.
Robert Morrison is here from Blaine, Wash., and is staying at the Empress hotel.
N. Paschall and Mrs. Paschall have arrived from Seattle and are staying at the Empress hotel.
P. Wilson and Mrs. Wilson, of Vancouver, are registered at the Empress hotel.
Charles C. Moore and Mrs. Moore are spending a short time in the city from Seattle, and are staying at the Strathcona hotel.
Among those who came over from Vancouver yesterday was L. A. Walker. He is a guest at the Strathcona hotel.
Mr. Engohme, of Vancouver, was among the mainland visitors who attended the tennis tournament on Saturday.
Miss Ethel Lawson, of Vancouver and Victoria, is spending part of the holidays in the city, and later in the week intends making a trip up the coast.
Miss Henry, of "Cherry Bank," and Miss Camb, of "Rocabella," are among the Victoria people who will be visitors at the Mount Rainier resort during the next two weeks.
Mr. and Mrs. David Savage, whose marriage was celebrated a fortnight ago in New Westminster, have been visiting the city during the last few days, and will return to the mainland to-night.
The following members of the Vancouver Swimming Club, are staying at

We Have Daily Bargains
August 4 Bargain
COTTON CREPE that always sells for, up to, 25c per yard. BARGAIN PRICE 13½c
P. O. Box 201 Phone 2562
1601-3 Gov't St. Cor. of Cormorant
Original Quality Co.

FOR A SHORT TIME ONLY
Mr. Vollenweider, direct from St. Gall, Switzerland, is showing his samples of superb hand-worked Embroideries in the new Belmont Block Store, opposite the Empress Hotel. Ladies who wish to procure pieces of this beautiful work should make a visit at once.

VICTORIA CARNIVAL WEEK GRAND MUSICAL FESTIVAL
AT THE
ARENA, on WEDNESDAY, AUGUST 6, at 8 p.m.
RESERVED SEATS, \$1.00; GENERAL ADMISSION, 50c AND 25c.
Sole Plan, Fit-rite Clothing Store, Corner Government and Yates Streets. Reserve Your Seats Now.

"THE MODERN ELECTRIC SHOP"
COOL LEAN and COMFORTABLE
ELECTRIC IRONS
Convenient, reliable and almost indispensable.
ELECTRIC TOASTER
You can see both sides of the bread all the time—no guessing as to when it's crisp enough.
ELECTRIC COFFEE PERCOLATOR
Ensures wholesome and delicious coffee, uniform in strength and flavor.
HINTS FOR AUGUST WEDDINGS
Either one of the above, or an Electric Tea Kettle, Chafing Dish, Electric Range.
Creech-Hughes Electric Company
1103 Douglas St., Next Corner of Fort. Phone 466

FLOORS
WOOD TILE OR LINOLEUM—QUICKLY & EASILY LAYED FROM GREASE AND GRIME WITH—
Old Dutch Cleanser
Many Uses and Full Directions on Large-Sized Can 10c

WEATHER BULLETIN.
Daily Report Furnished by the Victoria Meteorological Department.
Victoria, Aug. 4.—5 a. m.—Light showers have fallen at Tatoosh, Kamloops, Battleford, Qu'Appelle, Minnedosa and Salt Lake City. A low area is central over the middle west states, but weather conditions generally are fair and warm, with some fog on the Coast.
Forecasts.
For 24 hours ending 5 p. m. Tuesday. Victoria and vicinity—Moderate to fresh southerly and westerly winds, fine and warm to-day and Tuesday.
Lower Mainland—Light to moderate winds, fine and warm to-day and Tuesday.
Reports.
Victoria—Barometer, 30.12; temperature, 56; minimum, 54; wind, 12 miles S. W.; weather, clear.
Vancouver—Barometer, 30.12; temperature, 63; minimum, 58; wind, 4 miles E.; weather, clear.
Kamloops—Barometer, 31.08; temperature, 62; minimum, 62; wind, 4 miles S.E.; rain, .04; weather, part cloudy.
San Francisco—Barometer, 30.08; temperature, 56; minimum, 56; wind, 8 miles W.; weather, cloudy.
Pines Rapids—Barometer, 30.04; temperature, 62; minimum, 53; wind, calm; weather, cloudy.
Edmonton—Barometer, 30.12; temperature, 62; minimum, 52; wind, 4 miles N. W.; weather, clear.
Winnipeg—Barometer, 30.06; temperature, 62; minimum, 52; wind, 4 miles S.; weather, cloudy.
Victoria Daily Weather.
Observations taken 5 a. m., noon and 5 p. m., Saturday:
Temperature.
Highest 72
Lowest 56
Average 64
Rain, trace.
Bright sunshine, 4 hours 6 minutes.

莊綢源泰廣
You Should See Our Silk Dress Patterns
They're of excellent quality China silk, embroidered with pretty new patterns on flounce and corsage.
Blue, pink, white and other colors to suit any taste.
EACH, \$12.50
Kwong Tai Yung
1622 Government Street.

CATARRH OF THE BLADDER
SANTAL MIDY
Relieved in 24 Hours
Each Capsule bears the MIDY name.
General state of weather, fair. Observations taken 5 a. m., noon and 5 p. m., Sunday:
Temperature.
Highest 72
Lowest 56
Average 64
Bright sunshine, 7 hours 4 minutes.
General state of weather, fine.

Meals a la carte from 7 a. m. to midnight.
dainty & delicious
That's what folks say about meals at
The MECCA GRILL
Bring Your Carnival Visitors to the Mecca
"Down the Marble Stairs"
MUSIC
After-noon and Evening
Sayward Block Douglas Street

FOUR ROOM COTTAGE

On large lot, 60x135, just outside the two-mile circle. This place has just been built and is finished with beaver board on the inside and shingles on the outside. The lot is fenced and there is also a good well on the property. Full particulars as to price, etc., furnished on application.

R. S. DAY and B. BOGGS

Telephone 30
Members Real Estate Exchange.
620 Fort Street, Victoria. Established 1890
Fire Insurance Written. Money to Loan.

ALTADENA

(Wilkinson Bona Station)
See this subdivision before buying elsewhere.
Lots 8235 each.
BRITISH CANADIAN HOME BUILDERS
Sayward Bldg. ad Central Bldg.
Phones 1089 and 1211

Stores, Offices and Houses to Rent

Very nice ground floor office on Broughton street, just off Government street. Excellent offices in Fronta building, with harbor view. Ground floor store and two upstairs offices in "Kinemacolor" block, just about completed. And others.

A. W. Bridgman

207 Government St.
Phone 68

NEWS OF PROVINCIAL TOWNS

NEW WESTMINSTER

Four or five hundred Knights Templars, representatives to the Sovereign Grand Priory of Canada, assembling in Vancouver to-day, will be entertained by New Westminster Knights Templar to-morrow, when representatives, with their ladies, will spend the whole afternoon and evening in this city and environs, the entertainment ending with a dinner at the Russell hotel for the ladies and a banquet for the Sir Knights in Masonic Temple. The Knights and their ladies will leave Vancouver in special cars at 2 p. m. for this city. On reaching here the party will be divided, part of it going down the river in a special excursion, to the canneries, while the balance will go direct to Fraser Mills, where the mammoth lumber-making plant will be inspected. Here autos will be taken and Mount Coquitlam and the return drive about the city will be had. The excursionists down the river are expected to return in time to participate in this drive. Within thirty days dredging at the mouth of the Pitt river will be commenced, and within a year a 25-foot channel from the Fraser river to Douglas Island must be completed, involving the removal of 879,000 cubic yards of sand and detritus. The contract for this work is awarded to the Pacific Dredging Company, the big concern now engaged in removing 2,700,000 yards of sand and rock from the bed of False creek. The contract calls for the dredging of a channel from the 25-foot contour in the Fraser bed, between Douglas Island and the Coquitlam river, 800 feet long, 300 feet wide, and 25 feet deep, ending in the pool to the north of Douglas Island. Nearly a million yards of material must be removed in dredging this channel. This material will be deposited on the lower end of Douglas Island and on the mainland above the mouth of the Pitt, but arrangements for this are still to be made.

NANAIMO

Another new industry will start in Nanaimo in the next two or three weeks at the latest. This is another brick making industry, an industry that, judging by all signs, is to play an important part in the history of Nanaimo and district within the next few years. The latest company is the Mountain District Brick & Tile Company, which has valuable shale deposits at East Wellington, just a few yards distant from the Mountain District Lumber Company's mill. Machinery is now being installed in this plant and it is hoped to be in full operation shortly. The company is a Nanaimo company entirely, comprised of some thirty men, mostly Nanaimo miners. The company is formed along rather original lines in that every member holds the same amount of stock and no one stock holder is allowed to purchase more stock than any other shareholder. In this way the company is somewhat in the nature of a co-operative association, all sharing equally and with the same amount of capital at stake. There is no watered stock in the concern, no easy promotion shares, and all the present time, no stock is for sale.

A pretty wedding was solemnized Thursday evening in the Wallace Street Methodist church by the Rev. S. J. Thompson, the contracting parties being Mr. Samuel Howells of this city, and Miss Annie Louise Rodgers, recently of Shropshire, Eng. The bride, who was given away by Mr. Stephen Rogers, was attended by Miss Sarah Youngusband, the groom being attended by Mr. Arthur Armstrong. Mr. and Mrs. Howells will for the present take up their residence with Mr. and Mrs. Rogers, Wallace street, the latter being a sister of the groom.

DUNCANS

Announcement is made that the E. & N. are placing on the market a large block of land contiguous to the Cowichan river, lying between Sahlman and Cowichan lake. The land consists of 904 acres of beautifully situated land, admirably adapted for residential purposes. It is expected that the new hospital building will be ready for use by the middle of August. A steam washer and a patent dry room are being installed in the laundry. The washer will be driven by electric power obtained from the city. This machine will save a great deal of laborious work in getting all the linen boiled, and the dry room will make it possible, even with the increased accommodation, to get all the washing dried without using kitchens for that purpose during the winter months. The Empire Lumber Company, Ltd., is commencing operations on its extensive timber limits in the neighborhood of Cowichan lake. The president of the company, W. E. Marsh, of New York, was here recently, and as a result of his visit there will be no further delay in getting things under way.

PORT COQUITLAM

The annual camp meeting of the British Columbia Conference of Seventh Day Adventists will open in Port Coquitlam on Monday, August 4, and will continue all that week. The camp will be pitched at the corner of Shaughnessy street and Pitt River road. There will be present at this camp meeting Adventists from all parts of British Columbia. Speakers prominent in the organization will be in attendance, including Evangelist H. S. Shaw, president of the Western Canadian Union Conference of Seventh Day Adventists; B. J. Cady, medical missionary from the islands of the Pacific, who is returning from the general conference recently held in Washington, D. C.; Evangelist E. F. Jones; Dr. E. H. Holden, medical evangelist, in charge of the Seventh Day Adventist sanatorium, Portland, Ore. The camp will be laid out in perfect order, with streets and alleys, water, light and sanitary arrangements. There will be one large pavilion in which the main services will be held daily at 10.30, 2.30 and 7.30 in the evening. A dining pavilion conducted on the cafeteria plan will be one of the features. No meat will be served but the strict vegetarian regimen to which most Adventists adhere will be observed. Another large tent will be devoted to the meetings of the young people who are an important factor in the missionary work of this organization. An interesting feature of the meeting will be the school tent. Here will be shown exhibits of work accomplished by pupils of various schools and academies in this and other conferences. Among these may be mentioned the Mason Academy, located at Pitt Meadows, which for the coming year will be in charge of Prof. H. E. Giddings, assisted by a competent corps of teachers. The camp meeting is under the direction of Elder J. G. Walker, president of the British Columbia conference, assisted by Elder A. O. Burrill, of Vancouver. All meetings are open and free to all, and a cordial invitation is extended to the public.

VERNON

The Okanagan apple looks like money—\$2,652,400 pounds of apples, representing a money value of \$536,800 were produced in the province of British Columbia last year, and 70 per cent of them came from the Okanagan valley. This year there will be fully one-third more of a crop. At a conservative estimate Vernon will ship out five hundred carloads as against 371 carloads last year. This item, in export, has approximately doubled in ten years, and the Okanagan apple has taken 70 per cent of the money, and a larger percentage of honors in Great Britain and the United States. Of other fruits, 4,682,144 pounds were produced representing \$120,052. Berries represented \$17,290, and some vegetables 173,100 tons at \$2,949,694 representing the sum total of \$2,871,806. Provincial fruit has won the gold medal at the Royal Horticultural Show in London, open to the Empire. Okanagan fruit won prizes aggregating \$4,423 at the Spokane apple show, for 43 boxes. Vernon and district is being benefited by a greater interest in poultry, hogs, sheep and mixed farming. Lovely weather prevailed through July and crop prospects have never looked better. G. A. Henderson, district manager of the Bank of Montreal at Vernon, returned from a four months' trip to the Old Country and the continent. Innumerable men of the Okanagan gave him a warm welcome at the station, and at an informal reception at the Ranchers' Club. **DON'T KNOW THEY HAVE APPENDICITIS** Many Victoria people who have chronic appendicitis, which is not very painful, have doctored for years for gas on the stomach, sour stomach or constipation. Hall & Co. state if these people will try a SINGLE DOSE of simple buckthorn bark, sennae, etc., as compounded in Adler-Lika, the remedy which became famous for curing appendicitis, they will be surprised at the INSTANT benefit. The Balkans, in some respects the most repulsive regions of Europe, is the home of the grandest. In Bulgaria especially it is possible to wander literally through miles of roses.

COUNTRY HOME

10 1/2 acres situated just off the Colstream road, close to school, store, station and P. O. The dwelling is new and modern and now furnished. Goldstream water laid on; usual outhouses, garage, etc., five acres cleared, balance light timber, no rock. All fenced.

Price \$12,000

Easy terms.

P. R. Brown

1112 Broad St. Phone 1276

SCRAP BOOK

Beginning of Ramadan, Moslem Lenten Season.

For over 200,000,000 of the world's inhabitants to-day marks the beginning of the most sacred season of the year, the Moslem month of Ramadan, the Mohammedan period of fasting, abstinence and prayer.

From this morning until the third of September the disciples of Allah and Mohammed, his prophet, will abstain from worldly pleasures, and partake of only sufficient food to maintain life.

According to reports from the Moslem centers of population, this year's observance of Ramadan will be the strictest known in many centuries. For a year past the priests of the Prophet have been hurling verbal thunderbolts at their followers, declaring that the defeat of the soldiers of Italy and the Balkan states was a manifestation of the wrath of Allah, who was angered because of the laxity of the observance of Ramadan. The holy men have promised that if Moslems will return to the fold, and show their penitence by abstinence, piety and prayer, the god of battle will again favor their cause, and the "infidel ginours" will be driven out of the territory they have occupied. The faithful have been profoundly impressed by these arguments, and in consequence sackcloth and ashes will be much in demand.

Ramadan has few observers in America. There are only a few thousand followers of the Prophet in the United States, most of them being in New York and along the Pacific coast, and less than a thousand in Canada, principally in British Columbia. India has the largest Mohammedan population, about 82,500,000. China has 30,000,000, and other countries bring the total for Asia up to 170,500,000. Among the nations of Europe, Russia heads the list with 3,900,000 Mohammedans, while there are 14,000,000 more in Russian Asia. Turkey has 2,000,000, Austria-Hungary 600,000, and the Balkan states had 750,000 before their recent manifestation of the quality of "Christian" mercy, by which the number was considerably reduced. Estimates of the total Moslem population of the world range from 200,000,000 to 250,000,000.

The fast of Ramadan, "the month of raging heat," commemorates the period in which the first part of the Koran is said to have been received. When observed according to the commands of the Prophet, it is a fast of extraordinary rigor. No food or drink of any kind is permitted to be taken from daybreak until the appearance of the stars at night. This abstinence is absolutely binding upon the faithful, whether at home or abroad, and only those who are seriously ill are excepted from its provisions. These must keep the fast as soon afterward as possible, for a like number of days. Pope Pius Celebrates

There will be rejoicing throughout the Catholic world to-day over the completion by Pope Pius of the tenth year of his pontificate. The Pope has broken the spell which the number 9 has heretofore played in his life, and the superstitious, who feared he would die before his tenth year as pope was ended, are now reassured, and none now believe he will resign another nine years. As Giuseppe Sarto he was ordained to the priesthood in 1858, and served as curate for nine years. Then he became parish priest at Salzano, where he remained nine years more. Next he was chancellor of his diocese for nine years, and patriarch of Venice for nine years. The Pope himself is said to have been convinced that this division of his life would continue to the end, which, for a Pope, could only be death.

"How to be happy though married" has long been an interesting problem, and many centuries ago the people of Dunmow, England, sought to solve it by what was known as "the test of the filch of bacon." This novel ceremony was usually held on the third of August, and was of the nature of a matrimonial experience meeting. A jury was chosen, consisting of six bachelors and six maidens, and before these married couples appeared and attempted to convince the jury that they were perfectly satisfied and happy, and that they had no desire to be unmarried again. A filch of bacon was presented to the fortunate pair who could satisfy the jury that their first year of life together had been passed in perfect happiness and harmony, without even a wish that the bargain upon the premises known as The Victoria Phoenix Brewery, situate at 1221 Government street, Victoria, B. C., upon the lands described as Lots 651, 652, 653, 654, 655, Block K, City of Victoria, B. C. Dated this 18th day of July, 1913. THE VICTORIA PHOENIX BREWING CO. Per F. DICKSON, Applicant.

LIQUOR ACT, 1910. (Section 19.) Notice is hereby given that application will be made to the Superintendent of Provincial Police for renewal of license for the sale of liquor by wholesale in and upon the premises known as 117 1/2 Wharf street, situate at Victoria, British Columbia. Dated this 19th day of July, 1913. R. F. BETHET & CO., LTD., Applicants.

LIQUOR ACT, 1910. (Section 19.) NOTICE is hereby given that application will be made to the Superintendent of Provincial Police for renewal of license for the sale of liquor by wholesale in and upon the premises known as 117 1/2 Wharf street, situate at Victoria, British Columbia. Dated this 19th day of July, 1913. R. F. BETHET & CO., LTD., Applicants.

LIQUOR ACT, 1910. (Section 19.) NOTICE is hereby given that application will be made to the Superintendent of Provincial Police for renewal of license for the sale of liquor by wholesale in and upon the premises known as 117 1/2 Wharf street, situate at Victoria, British Columbia. Dated this 19th day of July, 1913. R. F. BETHET & CO., LTD., Applicants.

LIQUOR ACT, 1910. (Section 19.) NOTICE is hereby given that application will be made to the Superintendent of Provincial Police for renewal of license for the sale of liquor by wholesale in and upon the premises known as 117 1/2 Wharf street, situate at Victoria, British Columbia. Dated this 19th day of July, 1913. R. F. BETHET & CO., LTD., Applicants.

LIQUOR ACT, 1910. (Section 19.) NOTICE is hereby given that application will be made to the Superintendent of Provincial Police for renewal of license for the sale of liquor by wholesale in and upon the premises known as 117 1/2 Wharf street, situate at Victoria, British Columbia. Dated this 19th day of July, 1913. R. F. BETHET & CO., LTD., Applicants.

LIQUOR ACT, 1910. (Section 19.) NOTICE is hereby given that application will be made to the Superintendent of Provincial Police for renewal of license for the sale of liquor by wholesale in and upon the premises known as 117 1/2 Wharf street, situate at Victoria, British Columbia. Dated this 19th day of July, 1913. R. F. BETHET & CO., LTD., Applicants.

LIQUOR ACT, 1910. (Section 19.) NOTICE is hereby given that application will be made to the Superintendent of Provincial Police for renewal of license for the sale of liquor by wholesale in and upon the premises known as 117 1/2 Wharf street, situate at Victoria, British Columbia. Dated this 19th day of July, 1913. R. F. BETHET & CO., LTD., Applicants.

LIQUOR ACT, 1910. (Section 19.) NOTICE is hereby given that application will be made to the Superintendent of Provincial Police for renewal of license for the sale of liquor by wholesale in and upon the premises known as 117 1/2 Wharf street, situate at Victoria, British Columbia. Dated this 19th day of July, 1913. R. F. BETHET & CO., LTD., Applicants.

LIQUOR ACT, 1910. (Section 19.) NOTICE is hereby given that application will be made to the Superintendent of Provincial Police for renewal of license for the sale of liquor by wholesale in and upon the premises known as 117 1/2 Wharf street, situate at Victoria, British Columbia. Dated this 19th day of July, 1913. R. F. BETHET & CO., LTD., Applicants.

NAVIGABLE WATER PROTECTION ACT.

NOTICE is hereby given that John Musgrave, of the City of Victoria, British Columbia, is applying to His Excellency the Governor-General of Canada in Council for approval of the area plans, site and description of the works proposed to be constructed in the Victoria Harbour, British Columbia, being land situate, lying and being in the City of Victoria aforesaid, and known, numbered and described as Lot 654, and the westerly six feet of Lot 655, Victoria City, and has deposited the site plans of the proposed works and description thereof with the Minister of Public Works at Ottawa, and a duplicate thereof with the Registrar General of the Province of British Columbia, at the City of Victoria, British Columbia, and that the matter will be proceeded with at the expiration of one month from the time of the first publication of this notice in the Canada Gazette. Dated this 25th day of June, 1913. JOHN MUSGRAVE, By his solicitors, Robertson & Heisterman, 411 Fort Street, Victoria, B. C.

NOTICE

"Navigable Waters Protection Act." NOTICE IS HEREBY GIVEN that the GENOA BAY LUMBER COMPANY, LIMITED, with head office at the City of Victoria, in the Province of British Columbia, is applying to His Excellency the Governor-General of Canada in Council for approval of the area plans, site and description of works proposed to be constructed in Union Bay, Saanich Arm, Vancouver Island, at the northeast corner of Lot 113, part of Section 23, and Lot 114, Range 1, North Saanich, Province of British Columbia, according to a map or plan on file in the Land Registry Office, at the said City of Victoria, and there numbered 1019, and has deposited the area and site plans of the proposed works and a description thereof with the Minister of Public Works at Ottawa, and a duplicate thereof with the Registrar General of the Province of British Columbia, at the City of Victoria, British Columbia, and that the matter will be proceeded with at the expiration of one month from the time of the first publication of this Notice in the Canada Gazette. Dated this 10th day of June, A.D. 1913. GENOA BAY LUMBER COMPANY, LIMITED.

NOTICE TO WATER CONSUMERS.

Owing to the unnecessary and wasteful use of water, it has been found necessary to enforce the provisions of Clause 31 of the Water Works By-law, which is as follows: "21. No person shall sprinkle, or use in any manner whatever, the water supplied by the city upon lawns, gardens or any other open ground, except between the hours of 8 and 9 o'clock in the morning and between the hours of 5 and 6 o'clock in the evening." The water will be turned off from the premises of any party detected infringing this By-law. C. H. RUST, Water Commissioner. Victoria, B. C., July 23, 1913.

NOTICE

IN THE MATTER OF THE Estate of Edward Crags, late of the City of Victoria, B. C., deceased. All persons having claims against the above Estate are required to send particulars thereof, duly verified to the undersigned on or before the twenty-third day of August, 1913, after which date the Executor will proceed to distribute the said Estate according to law, with regard only to such claims of which they shall then have had notice. Dated at Victoria, B. C., this 22nd day of July, 1913. E. E. WOOTTON, Of Bank of Montreal Chambers, Victoria, British Columbia, Solicitor for the Executors.

NOTICE

IN THE MATTER OF THE Estate of William Healy, late of the City of Victoria, B. C., deceased. All persons having claims against the above estate are required to send particulars thereof, duly verified, to the undersigned on or before the 23rd day of August, 1913, after which date the executor will proceed to distribute the said Estate according to law, with regard only to the claims of which they shall have had notice. Dated at Victoria, B. C., this 23rd day of July, 1913. SHADSHAW & STAGPOOLE, Of Law Chambers, 531 Bastion Street, Victoria, British Columbia, Solicitors for the Executors.

NOTICE TO WATER CONSUMERS.

That portion of the city commencing at the corner of Orchard Avenue and Government Street, and running westerly to the intersection of Douglas and Toimie Avenue, and then westerly following the line of the old water main, is being supplied with water from Elk Lake. The Medical Health Officer reports that this water should be boiled before being used for domestic purposes. This notice also applies to all water consumers in the Municipality of Saanich west of Quadra Street. C. H. RUST, Water Commissioner. Victoria, B. C., July 23, 1913.

NOTICE TO CONTRACTORS.

Sealed tenders, superscribed "Tender for Bitulithic Pavement on a Concrete Base," will be received by the undersigned at the Saanich Municipal Hall, Royal Oak, up till twelve o'clock noon on Tuesday, August 12, 1913, for the paving of the Saanich roads with bitulithic pavement on a concrete base. Plans and specifications and all particulars can be seen during office hours at Municipal Hall, Royal Oak, or at the office of the Engineer, 211 Pemberton Building. A certified cheque for 5 per cent of the amount of the bid must be enclosed with each tender. The Municipal Council reserves the right to reject any or all tenders. (Signed) J. R. CARMICHAEL, Clerk of the Municipal Council. Dated at Royal Oak 24th day of July, 1913.

Like the Bee, Be Busy

IF YOU HAVE SOMETHING YOU DON'T WANT, TRADE FOR SOMETHING YOU DO WANT.

In Calgary, a dandy 4-roomed house, furnished, piano, etc., on 2 corner lots, car passes door, cement sidewalk, street paved, on 1-mile circle; rents \$35 per month. Value \$4,000. Wanted—Lots, acreage, motor car, launch, etc., in Victoria. Eight-roomed house on Laffette Ave., to trade for Victoria Island farm; equity \$3,500. Alberta Farms from \$15 per acre. Acreage, lots, houses, to trade for Victoria or Vancouver property. Vancouver houses, acreage and farms, for Victoria lots or acreage. What have you you don't want? We trade the earth.

CECIL RHODES

The Official Decorator
Building, Streets, Store-Fronts, Floats, Autos, Decorated at Short Notice
Satisfaction Guaranteed.
Phone 1589. 312 Hibben-Bona Building

SPECIAL

4 LOTS on corner Island Road and McNeil Avenue, Oak Bay, 54x115 each, can be bought en bloc for the remarkable low price of \$6300. This price sounds like two years ago, and cannot be beaten for cheapness in any part of Oak Bay. These lots can be bought singly at a slightly higher figure. For terms apply

Tracksell, Douglas & Co.

722 Yates Street. Phones 4176 and 4177

- WE Furnish Designs for**
Newspaper and Magazine Advt., Catalogue Covers, Business Stationery, Labels, etc.
- WE Execute**
Illuminated Addresses, Portraits, Cartoons, Fashion Drawings, Signs and Commercial Illustrations of all kinds.
- WE Draw**
Maps and Plans, Birds eye Views and Buildings.
- WE Photograph**
Machinery, Furniture, Stores, etc.
- WE Supply**
Cuts and Electros.
- WE Write**
Advertisements, Letters, and Composite Catalogues.
- WE Place**
Advertising Everywhere and Secure Lowest Possible Rates.

PENMAN BY NAME AND PENMAN BY NATURE
309 HIBBEN-BONE BLOCK
H.G. PENMAN
ADVERTISEMENT WRITER & PUBLICITY ADVISER
PHONE NO. 4412
In Connection With Wilson Art Studio
Designers and Illustrators

Holding an insecure job puts a man or woman into to that aspired to "better position."

MONEY TO LOAN

We have funds on hand for discounting approved agreements of sale. Also money to loan on first mortgages, at current rates.

PEMBERTON & SON

Corner Fort and Broad Streets
Funds for Investment on Approved, Improved Property

TO-DAY IN CANADIAN HISTORY

Upon this date, in 1613, Sir Thomas Button—an English adventurer, and the first navigator who reached the western side of Hudson's Bay—discovered Mansel's Islands in the far north of what is now the Dominion of Canada. He had been sent out by Henry, Prince of Wales, in 1612, with instructions to observe and enter in a book, which was to be delivered to the Prince at the end of the voyage—the tides and currents, the elevation and variation of the compass, and the latitude as well as the distance of the moon from any fixed stars of note. Sir Thomas was in command of the Resolution, and was accompanied by Captain Ingram in the Discovery. They stayed for a few days at Digges Island (appointed as the rendezvous for the two ships) and, after falling in with some land to which Button gave the fantastic name of "Carry Swan's Nest," wintered at a river's mouth, named Port Nelson, after the master of the Resolution, who died there. "The men suffered severely from sickness," but when the ice broke over the island, as far as sixty-five degrees north, and their "discoveries gave fresh hopes for a northwest passage."

Two hundred and twenty-four years ago to-day the little village of Lachine, at the upper end of Montreal Island, was unusually peaceful and silent. The unaccustomed heat had driven most of the inhabitants indoors, and scarce a sound was to be heard. The weather-wise, cocking eyes upward, predicted that the heat and the calm presaged a storm. They were right, for at night a furious tempest broke over the island. The rain poured down in blinding sheets, and the gale howled, but the roar of the elements could not drown out the human screams and prayers and groans and cries that were uttered by redskin victors and paleface victims. That night the Indians came down on Lachine, and the horror of the massacre is not to be described. There were fifteen hundred in the savage horde, all animated by the spirit of revenge and the lust for blood, and the French were taken by surprise. Slaughter was complete, and marked by all the tortures that French ingenuity could invent. When the people and soldiers of Montreal gazed on the scene of carnage and rapine at Lachine, the blood in their veins turned to water, and for the time New France was stunned into a lethargy of horror. It was not until the return of Frontenac to retaliaate on the Iroquois. The massacre at Lachine, and similar onslaughts on the scattered settlements of New France, were the result of the treachery of Governor Denonville, who, two years before, had invited a number of chiefs to a conference and to smoke the pipe of peace, and there made his guests prisoners and sent them to France. The remaining chiefs of the Five Nations cried aloud for vengeance, and the cry was echoed by the Iroquois throughout New France, with terrible results.

KNAPP ISLAND

An Ideal Country Residence

TO RENT for six months. This property is situated within easy reach of the terminus of the B. C. Electric Railway at Deep Cove and the Victoria & Sidney railway at Sidney. Property consists of about 28 acres of ground with fine ten-room modern house fully furnished. Electric light, good water supply, etc. Good sea fishing and wild fowl shooting. A gasoline launch will be left for use of tenants. For further particulars apply to

Swinerton & Musgrave
Real Estate, Insurance and Financial Agents
Winch Building, 640 Fort St. Phone 491

A. H. HARMAN
1207 Langley Street
Opposite Court House
Member Victoria Real Estate Exchange

SPECIAL WATERFRONT LOTS.
Gorge Waterfront, 50 x 285, no rock, fine commercial site. Price \$46,000
Portage Inlet—2 lots each 50 x 220, some nice trees near rail. Price each \$1,650
Cordova Bay—Fine lot, 50 x 273 grand view, splendid seaside home site. Price \$1,200
Langford Lake—2 1/2 acres of choice land, 220 feet waterfront; modern 7-roomed house, hot and cold water laid on. Low price and easy terms.

sembly, 1902-1905; Liberal M. P. P. for Saltcoats, 1905-1908; Speaker of Legislative Assembly, 1905-1908; M. P. for Saltcoats since 1908.

Moore, Samuel John (Toronto); born, Dodington, Northamptonshire, Eng., 1859; publisher, company director and philanthropist.

Pascal, Rt. Rev. Alb. Rt. O. M. L. D. D. (Prince Albert, Sask.); born, St. Genes de Lauson, France, 1848; missionary among the Indians of Western Canada until 1891; vicar apostolic of Saskatchewan until 1907; now Roman Catholic bishop of Prince Albert.

Peterson, Andrew Hans (Duncan, B. C.); born, Port Blakeley, Wash., 1878; miner and merchant.

Stephen, Robert William (Ottawa); born, Digby, N. S., 1879; entered service of the Senate, 1879; now deputy clerk and master in chancery.

Stephens, George (Washington (Montreal)); capitalist and soldier; Liberal M. P. P. for St. Lawrence division, Montreal, 1905-1908; chairman of Montreal harbor commission, 1907-10.

Stuart, J. M. Charles Allan, LL. B., K. C. (Calgary); born, Burwell, Middlesex, Ont., 64; Liberal M. P. P. for Gleichen, 1905-1906; judge of the Supreme Court of Alberta and chancellor of the University of Alberta.

Tupper, Charles Hibbert, K. C., K. C. M. G., P. C. (Vancouver); born, Amherst, N. S., 1855; Conservative M. P. for Pictou, 1878-1894; minister of marine and fisheries, 1888-1894; minister of justice, 1894-1895.

Webster, John, M. P. (Brookville, Ont.); born, Bellamy's, Ont., 1856; Conservative M. P. for Brookville since 1911, having defeated Hon. G. P. G. Ham.

Wilson, William Harper, M. D. (Nelson, B. C.); born, St. Catharines, Ont., 1873; surgeon, publicist and soldier.

August 4.
Affleck, Robert Grant (Winnipeg); born, Middleville, Ont., 1871; barrister and soldier.

Baker, George William (Winnipeg); born, Ottawa, 1854; police magistrate of Winnipeg, 1901-1903; prominent Free Mason and Anglican.

Berthiaume, Hoo. Trefle, M. L. C. (Montreal); born, St. Hughes, Que., 1848; publisher of La Presse; member of Legislative Council of Quebec since 1894.

Cowan, Russell (Montreal); born, Montreal, 1884; stockbroker and soldier.

Crawford, Hon. John Lyndon (Macleod, Alberta); born, Vienna, Ont., 1848; barrister in Alberta, 1903; judge of Macleod district since 1910.

Cruise, Albert W. (Vancouver); born, Buetouche, N. B., 1874; engineer and estate broker.

Fisher, Hon. Charles Wellington, M. P. P. (Cochrane, Alberta); born, London, Eng., 1846; member of North-west Assembly for Banff, 1903-1905; Liberal M. P. P. for Cochrane since; Speaker of the Alberta Legislature.

Fletcher, Hiram Richard (Prince Albert, Sask.); born, Longeston, Eng., 1875; estate and financial broker.

Gillespie, John Burns (Abernethy, Sask.); born, Cullross, Bruce, Ont., 1844; farmer for many years; a leader in the grain growers' movement; now an estate broker.

Gurney, Edward (Toronto); born, Hamilton, 8'5; head of the Gurney Foundry Company; a strong protectionist.

Macdonald, Thomas Donald (Vancouver); born, Glasgow, Scotland, 1874; missionary for the Presbyterian church in Manitoba, 1903-1905; missionary in Glasgow, Scotland, 900-1903; now general manager of British Columbia Permanent Loan Company.

Mayers, Joseph (New Westminster); born, New Westminster, 1870; steamboat captain and pilot for 25 years; now merchant and pilot commissioner.

McDonald, Byron, (Kelowna, B. C.); born, Mallorytown, Ont., 1882; manager of Farmers' Exchange and pioneer in the co-operative movement.

McGivern, Harold Buchanan, K. C. (Ottawa); born, Hamilton, Ont., 1870; Liberal M. P. P. for Ottawa, 1908-1911; a famous footballer.

Miller, William Thomas (Vancouver);

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

Carnival Week, Aug. 4 to 9

Metochin District—100 acres, chiefly good land, and not far from C. N. R. One-fourth cash, balance at 7 per cent. Price, per acre \$60.00

Vates Street—Immediately east of Vancouver Street, 30x120. One-fourth cash, balance at 7 per cent. Price \$11,500

\$680 Cash—And the balance \$25 per month, buys a corner lot in Fernwood Estate, including cottage and stable. Price \$3,000

\$1,000 Cash—A home, close to North Ward Park, on Princess Avenue; 6-room, modern dwelling, and lot 30x120; \$1,000 cash, balance at 7 per cent. Price \$5,000

Business Buy—60x112, on Fort Street, adjoining north east corner of Blanchard. One-quarter cash, balance 2, 2 and 3 years. Price per front-foot is \$1,000. Submit offers in the neighborhood of this price.

Esquimalt—One lot on C. N. station Ave., 60x117.5. One-third cash, balance 6, 12 and 18 months. Price only \$1,500

Acres—Eleven acres on Carey road, close in, all in cultivation, close to C. E. Ry. One-third cash, balance 7 per cent. Price, per acre \$1,500

Home Snap—Corner lot and 5-room cottage with stable in Fernwood Estate, close to car; \$60 cash, balance \$25 per month at 7 per cent. Price \$3,000

Figuard Street—Between Douglas and Blanchard, 30x120, producing revenue; close to Hudson's bay site. One-third cash, balance at 7 per cent. Price \$25,000

Fort Street—Between Quadra and Vancouver, running through to Mearns; 60x112, with 2 houses. One-third cash, balance easy. Price, only \$42,000

Seoke Harbor—105 acres, with 25 chains of waterfront. Well situated and close to C. N. R. Price, per acre \$100

FOR SALE
Two valuable water lots with 2 large wholesale warehouses and wharf, situated at the foot of Yates street. For particulars apply to J. Stuart Yates, 416 Central Building.

J. STUART YATES
416 Central Building.

FOR SALE
Two valuable water lots with 2 large wholesale warehouses and wharf, situated at the foot of Yates street. For particulars apply to J. Stuart Yates, 416 Central Building.

ver); born, West Flamboro, Ont., 1875; company manager and soldier.

Parrish, William Linton (Winnipeg); born, Wrcmanton, Ont., 1860; grain broker, company director and courier.

Turnbull, Alfred Russell, M. D. (Moose Jaw); born, Russell, Ont., 1869; coroner for Moose Jaw for eight years; city medical officer for five years; now a member of the Saskatchewan public health board.

During the last year Haakon has been openly flouted and derided in the Storting, and the constitution has been amended so as to deprive him of practically everything connected with kingship, except the name and the salary. Over two-thirds of the members of the legislative body are anti-monarchists.

A Socialistic daily newspaper of Christiania recently published a cartoon of the King, who was depicted in contemplative and melancholy mood, saying to himself: "In my native Denmark every man is now as good as the king, but here in Norway every man is better."

A year ago the Norwegians celebrated the King's birthday by returning Gunnar Knudsen, "the king-hater" to power. What little surprise they will give their beloved ruler this year remains to be seen.

The Earl of Aberdeen, Lord-Lieutenant of Ireland and former Governor-General of Canada, was born sixty-six years ago Sunday. The title of the distinguished statesman dates from 1682, while a baronetcy of Nova Scotia was conferred forty years earlier. The Countess, who was a daughter of the first Baron Tweedmouth, recently visited America with Miss Violet Asquith, daughter of the prime minister.

Reefs Made Fire-Proof by Newton & Greer Co., 1235 Wharf Street, makers of "Nag" Roof composition.

Baby Cars, all kinds, at 755 Fort St.

LEE & FRASER
Members of the
Victoria Real Estate Exchange
1222 Broad St., Victoria, B. C.

Yates street, between Douglas and Blanchard, 80x120 ft. Per ft. \$2000

Oxford street, two lots, 50x141 each. Each \$2500

Chapman street, splendid lot, 62x131 to a lane \$2500

Cordova Bay, twenty acres waterfront. Price, per acre \$825

Comox District, eighty acres. Price, per acre \$75.00

Fire, Life and Accident Insurance. Money to Loan.
1222 Broad Street. Phone 673

L. U. CONYERS & CO.
850 View Street

Fairfield Estate—Brand new bungalow, 6 rooms, hardwood floors, beamed ceilings, everything up-to-date in every respect; garage, deep lot, all modern improvements on street. Very reasonable terms can be arranged. This is an ideal home for \$4,300

Victoria West—House, 6 rooms, modern conveniences, lot 50x135, all in first-class shape; reasonable terms can be arranged. Price \$4,200

Hollywood—Richmond avenue (south), choice, level building lot, 50x120; reasonable terms. Price \$1,700

Montevideo Avenue—Fine building site, some young fruit trees, all level; terms for \$1,600

To Loan—We have the following amounts to loan on improved property: \$500, \$1000, \$1500, \$1500, \$2000, and \$2500.

BAIRD & M'KEON
1210 Douglas Street

Arnold St.—New, modern, 7-roomed bungalow, full basement, cement floor, furnace; double parlor, breakfast room, hall and kitchen; three bedrooms upstairs, bath and toilet; separate. Large lot, cement walks. Price, terms \$6,500

Figuard St.—Between Vancouver and Cook streets, modern 7-roomed house on lot 50x135. Price \$9,500, terms. Everything else in the lot held at \$12,000.

Buy This Snap For a Summer Home For Your Wife and Children
A GOOD FIVE-ROOM BUNGALOW on Shawnigan Lake, close to Koenig's, with 50 ft. lake frontage and 126 ft. on a 66 ft. road.

Price \$1,750
\$550 cash, balance easy.

CURRIE & POWER
1214 DOUGLAS STREET PHONE 1466

University School
VICTORIA, B. C.
FOR BOYS

Fifteen Acres of Playing Fields. Accommodation for 100 Boarders. Organized Cadet Corps. Musketry Instruction. Football and Cricket. Gymnasium and Rifle Range. Recent Successes at McGill and R. M. C. For Prospectus apply to the Bursar. WARDEN: R. V. Harvey, M.A. (Cambridge). HEADMASTER: J. C. Barnacle, Esq.

BIRTHDAY CONGRATULATIONS

TO August 3.

Bell, George Alexander, M. P. P. (Estevan, Sask.); born Brant county, Ont., 1866; Liberal M. P. P. for Estevan since 1908.

Bothwell, William H. (Moose Jaw); born, Lanark, Ont., 1886; estate and financial broker.

Brehaut, Alder (North Battleford, Sask.); born Murray Harbor, P. E. I., 1875; barrister.

Butler, Lt.-Col. Thomas Page, D. C. L., K. C. (Montreal); born Kingsey, Que., 1845; barrister, soldier and Free Mason.

Duclos, Charles Albert, B. C. L., K. C. (Montreal); born Joliette, 1861; one of the leaders of the Montreal bar.

Gladwin, Captain Wynyard Charles (North Vancouver); born Nova Scotia, 1869; chief provincial fire warden and soldier.

Hills, James Theodore (Vancouver); born Greencastle, Indiana, 1868; mining and timber broker.

Hoffmeister, Henry, Jr. (Vancouver); born Wellington county, Ont., 1863; automobile expert and contractor.

Kendall, Montagu Charles (Penticton, B. C.); born Surrey, Eng., 1874; rancher for several years; now estate and financial broker.

Latulippe, Rt. Rev. Elie Anicet (Halifax, N.S.); born, St. Anicet, Que., 1859; rector of Pembroke, 1904-1906; now Roman Catholic bishop of Cateaux and vicar apostolic of Temukaming.

MacNait, Thomas, M. P. (Saltcoats, Sask.); born, Campbellton, N. B., 1850; member of Northwest As-

Y. M. C. A.

SPECIAL Mid-Summer Membership Rate. Full Privileges, until Oct. 1
\$3.00
Dormitories, with shower baths and every convenience. Special rates by day, week and month. It will save you and your friends to investigate this.
VIEW AND BLANCHARD

The FAIRFIELD HOTEL
Madison, at Sixth, SEATTLE
Just out of the noise, dust and smoke.
"We cater for Victoria business."
J. A. CAMERON, Mgr.

MONEY TO LOAN

On short term agreements of sale. Fire and Life Insurance.

Welch Brothers & Co.
1208 Government St.

Will You Be the Lucky One

Three Lots, each 65 x 112. Price for a few days only. Each \$900. These lots can be bought separately if desired. Remember that the assured Shelbourne street car line is only eight lots away from this property and only two blocks from the new Normal school.

THE GLOBE REALTY CO.
1223 Douglas Street, Suites 6 to 7, McCallum Block. Phone 1613. Victoria, B. C.

Port Angeles

Railroad now under construction. Buy at once, if you want to make money. Only desirable properties handled.

B. S. ODDY
1014 Broad St. Pemberton Bk. Established 1899

HOUSES BUILT

On Instalment Plan
D. H. BALE
Contractor, Builder and Architect.
Cor. Fort and Stadacona Aves.
Telephone 1140

R. B. PUNNETT
607 to 609 Sayward Block, Victoria, B. C.
Phone No. 1119. P. O. Box 711

FARMS ON WAYNE ISLAND
213 Acres, one mile waterfront, partly cleared, small cottage, nicely sheltered beach. Per acre \$50.00
67 Acres, quarter of a mile good waterfront, partly cleared, log house, some fruit trees. Price \$5,000.00
Both of the above on good terms.

Store to Rent

Good location. Moderate rent. Apply at
Gillespie, Hart & Todd
711 Fort Street.

Roomers WATCH THE WANT ADS—determined to find the best possible one-room homes.

A FINE HOME

A beautiful 10-room house on St. Charles Street. The rooms in this house are large and comfortable. Fine cedar floors. Heated by hot water. The garden is exceptionally beautiful and comprises 1/2 acre.

For full particulars see
Heisterman, Forman & Co.
1210 Broad Street

Fire engines have been known for many centuries, and are referred to by Pliny, A.D. 70.

WATERFRONT REALTY

2 1/2 Acres, all in cover and grass; fruit trees and barn on main...

SPRINT INVESTMENTS

Central Building Phone 1231

FOR SALE—LOTS.

SPLENDID BUILDING LOT on Duchess St., two minutes off Fort St. car line...

FOR SALE—ACREAGE.

FOUR 25 ACRE HOMESITES, choicest Gordon Head property, all in bearing fruit trees and strawberries...

FOR SALE—ACREAGE.

SUMMER HOMESITES, Cordova Bay, C. N. R. going through property. All lots 60 ft. and over, high and dry...

FOR SALE—ACREAGE.

ACREAGE—Ten acre ranches, splendid land, with or without buildings, well situated. Also larger pieces of acreage...

FOR SALE—ACREAGE.

FOR SALE—100 acre land, price \$50 per acre. H. Edwards, Millstream P. O. a3

FOR SALE—ACREAGE.

ALL WITHIN THE 10-MILE CIRCLE OF VICTORIA, three fine good properties, suitable for country residences...

FOR SALE—ACREAGE.

PARMS—Homes—1 acre to 1,000, improved or unimproved, at very easy prices. Buy of A. Coah in Happy Valley, Victoria, B. C. Enquire at 718 Fort St. a3

FOR SALE—ACREAGE.

A HAPPY VALLEY SNAP—115 acre, fronting on the C. N. Railway and main road; 1/2 an acre, easy terms. A. Coah, Happy Valley, Victoria, B. C. Enquire at 718 Fort St., city. a3

WELL-KNOWN CITIZEN

PASSES AWAY TO-DAY

Thomas H. Tighe, Partner in Firm of Tighe & Wheeler, Dies at Hospital

The death occurred this morning at St. Joseph's hospital of one of Victoria's best-known figures, in the person of Thomas H. Tighe, of 1029 Oliphant street, and a partner in the firm of Tighe & Wheeler.

There are probably few men in the province or on the Pacific coast who in their lives have enjoyed more widespread popularity or a larger circle of friends than he.

Although the weather so far in doing all that the most exacting might ask in the way of good things, the citizens themselves are doing their share by putting on their holiday attire and wearing their best smiles of welcome to the many visitors who are every day arriving in the city from points on the mainland and other parts of the Island.

Three weeks ago Mr. Tighe was removed to the hospital suffering from cancer, for which an operation was performed, this however, being too late to save the patient's life. He was 57 years of age, and is survived by his widow, also a sister and brother who live in one of the prairie cities.

Mr. Tighe, who was a member of the local aerie of Eagles, the Elks lodge and the Knights of Pythias, passed away at an early hour this morning. The funeral will be held on Wednesday morning at 8.45 from the Sanderson Undertaking parlors and fifteen minutes later from the Roman Catholic cathedral. The graveside services will be in charge of the Eagles.

The deceased left a wide circle of friends in the city, all of whom extend the deepest sympathy to the widow in her bereavement.

MAY TAKE OVER BRIDGE.

Premier Says Government Will Not Put as Expensive Structure at Vancouver as Proposed.

Representatives of the Burrard Inlet Tunnel and Bridge company laid before the premier, the attorney-general and finance minister this morning the formal proposal of the board that the provincial government assume control of the Second Narrows bridge project and build the proposed structure at Vancouver. No definite answer was forthcoming. Sir Richard McBride intimated that the province might take over the intermunicipal enterprise but would not construct an expensive bridge like the one planned by Sir John Wolfe Barry and associates.

The financial status of the company at the present time was explained by F. Carter Cotton, president. The premier said that a structure which would serve the needs of the north and south of Burrard Inlet for many years to come could be built at considerably less cost than the \$2,500,000 bridge designed by the English engineers.

TRAFFIC IS HEAVY

Transportation Companies Are Benefiting From Influx of Carnival Makers.

The various transportation companies in the city are profiting hugely from the coming of carnival week, and the traffic on all lines, and on the regular boats entering this port, has been particularly heavy this week-end. In fact, the hotels have garnered large way along the hotels have garnered large registrations, and many of them are already almost full to capacity. The Empress had an unusually large Sunday entry yesterday, most of the people signing being from across the line. There is also at the Empress, staying for a few days of carnival, a party of Parisians who are making a world-circling tour.

NO REQUEST HERE

Canoners of Fraser River Have Not Asked Local Militia Authorities for Protection.

CARNIVAL DRAWS

GAY CROWDS TO CITY

Unusual Large Number of Visitors Throng Streets; Children Much in Evidence

Carnival week has commenced, and already the crowds are gathering to participate in the first organized event of the kind which has taken place in the city of Victoria. At an early hour this morning the streets showed an unusual activity, both as regards the number of pedestrians and in respect to traffic.

Although the weather so far in doing all that the most exacting might ask in the way of good things, the citizens themselves are doing their share by putting on their holiday attire and wearing their best smiles of welcome to the many visitors who are every day arriving in the city from points on the mainland and other parts of the Island.

Three weeks ago Mr. Tighe was removed to the hospital suffering from cancer, for which an operation was performed, this however, being too late to save the patient's life. He was 57 years of age, and is survived by his widow, also a sister and brother who live in one of the prairie cities.

Mr. Tighe, who was a member of the local aerie of Eagles, the Elks lodge and the Knights of Pythias, passed away at an early hour this morning. The funeral will be held on Wednesday morning at 8.45 from the Sanderson Undertaking parlors and fifteen minutes later from the Roman Catholic cathedral. The graveside services will be in charge of the Eagles.

The deceased left a wide circle of friends in the city, all of whom extend the deepest sympathy to the widow in her bereavement.

The financial status of the company at the present time was explained by F. Carter Cotton, president. The premier said that a structure which would serve the needs of the north and south of Burrard Inlet for many years to come could be built at considerably less cost than the \$2,500,000 bridge designed by the English engineers.

TRAFFIC IS HEAVY

Transportation Companies Are Benefiting From Influx of Carnival Makers.

The various transportation companies in the city are profiting hugely from the coming of carnival week, and the traffic on all lines, and on the regular boats entering this port, has been particularly heavy this week-end. In fact, the hotels have garnered large way along the hotels have garnered large registrations, and many of them are already almost full to capacity. The Empress had an unusually large Sunday entry yesterday, most of the people signing being from across the line. There is also at the Empress, staying for a few days of carnival, a party of Parisians who are making a world-circling tour.

The electric street railway carried close on fifty thousand over its lines Saturday, and though the official returns for Sunday are not yet in, it is expected that the Sunday traffic will be found much greater than that of Saturday. To-day also the local cars were filled to the doors, especially on those lines on which special carnival events are taking place, such as the Willows for polo, Uplands for the Cadboro Bay motor boat races, and Beacon Hill for the opening. On these lines all records were smashed, and the whole week ought to show a big advance on any figures that have yet been published.

The Canadian Pacific railway steamship line reports crowded boats from Vancouver and Seattle this week-end. Large crowds of Seattle people embarked for the Sound city on Saturday and yesterday, and will help to swell the throngs in the streets during this week. The Grand Trunk Pacific state that their boats from Seattle were also filled to capacity, though the official figures for the week-end are not available. The Esquimalt & Nanaimo railway brought in crowds of people from points on the line up to Alberni and along the branch from Cowichan lake, all travelling in the same Mecca of fun-making and conviviality. Similarly the inter-urban tapping the peninsula added its quota to the crowd of sightseers, who will make Victoria their home for the whole or at least a part of this her carnival week.

IN MEMORIAM.

HUGHES—In affectionate remembrance of Ethel Mary, the dearly beloved wife of W. H. Hughes, 781 Princess street, who passed away at St. Joseph's Hospital, Aug. 4th, 1913, aged 28 years. We loved her dearly. God loved her best. And took her to His heavenly rest. From her loving husband and children.

GARRISON MADE

CREDITABLE DRAW

Scored 200 Against Crack All-Bowlers; Other Matches

Garrison made a very creditable draw with a strong Albion eleven at the Work Point grounds on Saturday, and incidentally furnished a surprise in knocking a score of over two hundred against bowlers who have this season mowed down such fine batting sides as Vancouver and Victoria for very small scores. The chief contribution to the soldiers' total was a half century by that sterling cricketer Askey, who went in first and carried his bat half way through the innings for exactly fifty runs. Robertson also used the willow to some purpose in knocking up 42.

Albion scored 175 for 5 wickets before stumps were drawn, and therefore may properly be said to have had the better of the draw. Every man who went in ran up to double figures. E. W. Lemay giving a nice display for 40, while Pegler ran up 30 in his own characteristic way. Mine did fairly well both with bat and ball, scoring 29 and taking four wickets for a little under eighteen runs apiece. Albion used no fewer than seven trundlers, while Garrison found work for six.

Albion, (Ismay, 40, Pegler, 30), 175 for five wickets. Garrison, (Askey 50, Robertson, 42), 208 all out. Match drawn. Hewitt's Eleven vs. Reeve's Eleven.

Two scratch teams played an enjoyable game at Jubilee Hospital Saturday. Reeve's eleven winning finally by 21 runs. For the Oak Bay boys Schwengers played a very careful game for twenty not out, going in first wicket down and remaining unbeaten to the close, while Coppinger and Dennison also ran into double figures. Gray and York both bowled very well for the locals, the latter taking three for 15, and the former three for 27. York and Askey also shared the batting honors for Reeve's side, York knocking up a nice score of 44, while Gray helped the score on with 20. Major scored 18.

Reeve's Eleven 119 Hewitt's Eleven 96 Reeve's eleven won by 23 runs. Oak Bay "B" v. Men's Own Club. This game was played at Beacon Hill and resulted in a win for Oak Bay by 11 runs. The bowling on both sides was very good. The outstanding feature of the game was the batting of T. Howland for Oak Bay, who made 14 (not out) in the first innings and 16 (not out) in the second innings. Menrns batted well for the Men's Own, making 13 and 11.

Full score: Oak Bay 33 and 45 Men's Own Club 31 and 38 New Cricket Club. The land registry office staff has organized a cricket club and would like to hear from any team wishing a game. They would especially like to play a team from the city hall and believe if the city fathers would field a team they would give them the trimming of their lives.

Mr. and Mrs. C. W. Bradshaw have as their guests for carnival week their niece, Miss Alexandra Bradshaw, of Whittier, California. Leo Scheff, a well-known journalist and newspaper man of London, England, has arrived in Vancouver in the course of his regular annual tour of the Dominion, and expects to visit the capital on Thursday or Friday next.

John Hutchison, inspector of pre-emptions for the provincial government, returned this morning from a tour of the northern interior, where he inspected a number of pre-emptions. Miss Kate McLaren, sister of Mrs. C. W. Bradshaw, and lately of Winnipeg, has arrived in Victoria to reside with her parents, Mr. and Mrs. J. R. McLaren, Logan avenue. On her trip to the coast Miss McLaren spent three months visiting Chicago and other points.

Among the guests at the Empress hotel are Mr. Justice Kelly, of the High Court of Ontario, who, with his wife and daughters and young son arrived in the city on Saturday. Mr. Justice Kelly and his family have been touring Western Canada, and combining with pleasure he is making the tour one for instruction. They intend leaving for the south to-day.

CANADIAN OFFICERS GO TO ENGLISH MANOEUVRES

Lieut.-Col. Macdonell Sailed Saturday and Will Be Followed by Others.

Ottawa, Aug. 4.—The list of Canadian officers to attend the English army manoeuvres is now issued. The first officer to leave was Lieut.-Col. A. C. Macdonell, Lord Strathcona's Horse, Royal Canadian Mounted Police, who sailed from Montreal Saturday. Other western officers selected are: Lieut.-Col. R. M. Thomson, 79th Cameron Highlanders, of Winnipeg; Lieut.-Col. R. G. E. Leckie, 72nd Seaforth Highlanders of Canada, Vancouver, and Lieut.-Col. E. A. Cruikshank, D. O. C. of Calgary. Eight officers from eastern Canada have also been selected, leaving at the end of the month. Now is the Winter of Our Discontent made glorious by this genuine imported Planter Beer, 10c per glass "at The Kaiserhof."

OPEN SPACES BOUGHT

FOR ENGLISH PEOPLE

National Trust Owns Fifty-Nine Properties; Box Hill to Be Purchased

London, Aug. 4.—Box Hill, the pleasant down which, owing to its imposing height, dominates the country around Dorking, is about to be purchased for the nation. Sir Robert Hunter made the first public announcement of this acquisition at the meeting of the National Trust, and said that the trust had had its eye upon Box Hill, and had been doing its utmost to procure it for the nation for some years past.

The present negotiations were not quiet completed but the donor whose name is to be secret, was in communication with the owners and there appeared to be no doubt that the matter would be carried to a successful issue before long. When the purchase is concluded Box Hill will be put into the hands of some public body in trust for the nation, to be preserved in perpetuity. Had this offer not been made, the National Trust would ere now have been petitioning for funds to secure the most important portion of the hill as a public playground.

On the whole the National Trust have collected over 550,000 in donations and annual subscriptions, and have acquired no less than 59 properties, which were in danger of being built over or otherwise destroyed, as pleasant open spaces. During the last year the Pinchampton ridge near Wellington College have been purchased and the wide common of Minchinhampton, above the Golden valley in Gloucestershire, has become the property of the people.

The most important undertaking in hand at present is the preservation of Queen Adelaide's hill at Windermere pending the collection of a further 6000 to complete its purchase. Micken Fen and Blakeney point have been bought for the express purpose of retaining some specimen of the peculiar wild and untouched character of scenery that these represent. Every one has been rejoicing very recently over the opening of Colley hill as a public possession.

INSANE WOMAN TAKES HER CHILDREN'S LIVES

Worry Over Illness of Eldest Son Drove Mother to Terrible Act.

Philadelphia, Aug. 4.—Mary Brogan, 9 years old, who was the third victim of a crazed mother's knife, died today. The physicians knew there was no hope for the little girl, whose throat had been slashed in a terrible manner, and the wonder was that she lived so long from the time her mother, Mrs. Brogan, attempted to kill her 12-year-old son, Joseph, but he evaded her and locked himself in a room. Mrs. Brogan became insane as the result of worry over the condition of her eldest son, John, who is ill of typhoid fever.

NOTICE

MEMBERS F. O. E. NO. 12

All members of the above aerie desiring to attend the funeral of Bro. T. H. Tighe will please assemble at the Hall Wednesday morning at 8.30. Service will be held at St. Andrew's Cathedral at 9 a.m. Visiting brethren are cordially invited to attend. J. L. HACKETT, Worthy President.

THE LONDON DIRECTORY

(Published Annually)

Enables traders throughout the World to communicate direct with English MANUFACTURERS AND DEALERS in each class of goods. Besides being a complete catalogue of industry in the suburbs, the directory contains lists of EXPORT MERCHANTS with the Goods they ship, and the Colonial and Foreign Markets they supply.

STEAMSHIP LINES

Arranged under the Ports to which they sail and indicating the approximate sailings:

PROVINCIAL TRADE NOTICES

of leading Manufacturers, Merchants, etc. in the principal towns and industrial centres of the United Kingdom.

A copy of the current edition will be forwarded, freight paid, on receipt of Postal Order for 2s.

Dealers seeking Agencies can advertise their trade cards for 2s, or larger advertisements from 2s.

THE LONDON DIRECTORY CO., LTD.

25 Abchurch Lane, London, E. C.

TO-DAY'S BASEBALL

AMERICAN LEAGUE.

At Boston—St. Louis-Boston game postponed; rain. At Philadelphia—R. H. E. Cleveland 1 2 2 Philadelphia 7 11 1 Batteries—Falkenberg, Kahler, Bashner and Carisch; Kruger; Shawkey and Lapp.

NATIONAL LEAGUE.

At Pittsburgh—R. H. E. New York 2 7 0 Pittsburgh 1 3 1 Batteries—Demaree, Marquard and Meyers; Wilson; Camnitz, McQuillan, Simon, Gibson. At Chicago—R. H. E. Brooklyn 7 12 2 Chicago 1 4 1 Batteries—Allen and Milne; Moore, Pierce and Needham; Bresnahan.

hope for the little girl, whose throat had been slashed in a terrible manner, and the wonder was that she lived so long from the time her mother, Mrs. Brogan, attempted to kill her 12-year-old son, Joseph, but he evaded her and locked himself in a room. Mrs. Brogan became insane as the result of worry over the condition of her eldest son, John, who is ill of typhoid fever.

The heliograph was invented by a German named Karl Gauss, who was born in 1777 and educated by the Duke of Brunswick.

NOTICE

Thorpe & Co., Ltd. No longer Use City Water for Manufacturing Purposes

Thorpe & Co., Ltd. No longer Use City Water for Manufacturing Purposes

DISSOLUTION OF PARTNERSHIP.

NOTICE is hereby given that the partnership heretofore existing between Johan van Horn and Henry Brickell, under the firm name and style of "Electric Lunch," and carrying on business in City St. Vancouver, has been dissolved by mutual consent, art. Henry Brickell withdrawing from the said partnership. Dated at Victoria this 4th day of August, 1913. JOHAN P. VAN HORN, HENRY BRICKELL. By their Solicitors, Jackson & Baker.

Victoria Day

By resolution of the Council, the 8th day of August, 1913, in connection with Carnival Week, is to be recognized as "Victoria Day," when the City Offices will be closed, and the employees of the Corporation given a Civic Holiday. It is the earnest desire of the Carnival Committee that this day, or at least the afternoon thereof, should be observed throughout the City, as a holiday, in order to afford, all those concerned, an opportunity to take part in the features and festivities of the day. A. J. MORLEY, Mayor. Mayor's Office, Victoria, B. C., 2nd August, 1913.

A NOTABLE REMOVAL

The old established optical business of Mr. A. P. Blyth has always kept well abreast of the times, and patrons and friends will be pleased to know that Mr. Blyth has secured the very central and commodious premises on View Street, next to Messrs. Short, Hill & Dunlop, and Lieut.-Col. Macdonell will remove there a few days when the necessary alterations have been completed.

Optician

Optometrist

622 View Street

MUCH ADULATION FOR SIR RICHARD

Conservative Picnic Proves Field Day of Bouquets for Prime Minister

Absolutely the finest people in the world are Victoria Conservatives. All doubt upon this point was set at rest Saturday when they held their annual picnic to Goldstream.

The deep laid plan which underlies party politics is the enticing of a lot of merry-making young fellows with their families out to some place where they can hold races and athletic contests.

Sir Richard McBride was the Hero of the Hour Saturday. Very much so. Mr. Hayward was the first speaker. He said he would not speak long as Sir Richard McBride was to follow.

Mr. F. Hayward, M.P., referred to the fact (?) that it was just two years ago on this spot that Sir Richard McBride had made his famous speech which had sounded the death knell of the Laurier government and had effectually dispersed the opposition.

Mr. F. Green, M.P., let the cat out of the bag when he said that Sir Richard had got his Victoria medals not because of his member had any pull, but because the city deserved them.

Oratory, eloquence, dramatic expression, gesticulation, language, flowed from him. Dealing with the navy question Sir Richard said Canada ought to give five dreadnaught vessels.

An ill-advised person in the centre of the crowd chanced to ask Sir Richard why he didn't keep them out then. Perhaps he had learned that 600 Orientals came in on the Empress of Russia that day, and 250 on a boat on Friday.

Houses Re-numbered.—A re-numbering of several of the buildings in Oak Bay has been the result of the extension of the letter delivery system, and this has now been completed.

POLICE PRECAUTIONS

Force Will Do Extra Duty in Order to Cope With the Carnival Crowds.

The police are ready to cope with the extra work thrown on them by the influx of people expected here during the Carnival. This will necessitate working the force longer shifts than usual in order to give the additional patrol of the city that will be required to protect the public.

Two plain-clothes men came over from Vancouver last night and other detectives came over on the Sound steamer this afternoon, representing the forces of Seattle, Tacoma, Portland and Spokane.

Of course it will be impossible to detect all the crooks, and it is expected that some will work their way down by Nainalton. The police, however, are maintaining a watch on the train arrivals and hope to nab some of those who may try that route.

Chief Langley reiterates his advice to place valuables where they cannot be got at readily. From reports from the island there are burglars heading this way, if they are not here already, and in passing they have been breaking into houses in Duncan, Somers and Cowichan.

TO RAISE LOAN

Deputation From Vancouver Interviews Government About Burrard Peninsula Sewerage Scheme.

Arrangements for raising a loan so as to make a start at an early date on the Burrard Peninsula Sewerage scheme were discussed at a conference this morning between the premier and attorney-general and the members of the recently appointed provincial commission.

The question of changing the name of sewerage commission to Greater Vancouver Sewerage Commission was tentatively discussed, it being pointed out that it would be more suitable than Burrard Peninsula, which did not include all the districts generally looked upon as being in Greater Vancouver.

BALLOON AWAITS MOTOR.

No Flights Made in Captive Aerial Vessel This Morning.

On the vacant space at the rear of the Empress hotel, the big captive balloon, which is to bear merry carnival makers up into the blue Empyrean, is leashed to the ground. One hundred unrelenting bags of heavy sand keep the leviathan envelope of light brown silk and 61,000 cubic feet of city gas to mother earth, until such time as all is ready for an ascent.

Probably not more than half a dozen people will be taken up at once, as the used does not possess such lifting power as other kinds, particularly as the oil gas used in most parts of California. It took ten full hours to fill the giant envelope with city gas at \$2 a gallon. The gas was run into the balloon by means of an 1 1/2-inch cloth pipe which was connected up with the main.

If the motor arrived in time, flights were to be made this afternoon. Cable to the length of 1,900 feet will be attached to the balloon and to the earth. When the aerial vessel has reached its proper height, the motor which will pull in the cable and bring it back to earth again.

How to Lose Your Tan, Freckles or Wrinkles

(From Woman's Tribune.) A day's motoring, an afternoon on the tennis ground or golf links, a sunbath on the beach or exposure on a sea trip, often brings on a deep tan or vivid crimson or more perplexing still, a vigorous crop of freckles. A very necessary thing then is mercerized wax, which removes tan, redness or freckles quite easily. It literally melts off the affected skin—just a little at a time, so there's no hurt or injury. As the skin comes off in a solution of powdered soap, the face in a solution of powdered soap, in a week or so you will have an entirely new skin, beautifully clear, transparent and of a most delicate whiteness. Wrinkles, so apt to form at this season, may be easily and quickly removed by bathing the face in a solution of powdered soap, 1 oz. dissolved in witch hazel, 1 pt. This is not only a valuable skin treatment, but has a beneficial tonic effect also.

INTERESTING PAPERS

IN OLD CORNERSTONE

Parchment Documents and Coins Placed in Foundation of First Church Found

Time is of interest chiefly in proportion to the significance of the events which transpire in its passing, and in this respect the past fifty years have been of momentous importance historically to the province and people of British Columbia. The discovery this morning in the raising of the 5th First Presbyterian church on Pandora avenue of the documents and coins placed in the cornerstone of the old building 50 years ago seems like the unearthing of some medieval treasure, with its suggestion of the ancient beginnings of things in the life of a young community.

The present pastor of the church, Rev. J. G. Inkster, traced the documents and handed them over for safekeeping until such time as the cornerstone of the new church is laid, when they will once more be interred. It is even probable that the cornerstone of the old building, which has so faithfully guarded the mementoes consigned to its keeping, will fulfill the same office in the new edifice when the time comes to place the stone in position.

It was in April, 1863, that the old stone was set in place, and the documents which were taken from the cavity this morning consisted of a brief history of the organization of the First Presbyterian church, on parchment, and containing among others the names of Rev. John Hall, the first pastor, who was sent out from Ireland by the mission branch of the Irish Presbyterian church; Chief Justice Cameron, and of those still living, Alexander Wilson, of this city, and George H. Sanders, of San Francisco. A second parchment document contained a copy of the first annual report of the church, with the signatures of the same church officers and laymen as contained on the other document. Both of these manuscripts were in excellent condition, and might have been taken from an envelope closed within the last few days.

Copies of the local papers of the period were also among the contents of the envelope, comprising the following: Victoria Daily Chronicle, of April 9, 1863; Daily British Colonist, April 8; British Columbian, of New Westminster, April 4, and the San Francisco Bulletin, of March 25. More interesting, in that a definite clue of the relation of the colony to the Mother Country at the period, are the coins which were enclosed with the other contents, these being in the coinage still in use in Great Britain and some of the other colonies of the Empire, and including a gold sovereign, a shilling and a sixpence.

The old building, which was vacated a few months ago in favor of the new building on Quadra street, is almost entirely demolished by workmen who are converting the old site into a market. With its passing, one of the historic landmarks of the city, both architecturally and through its associations in the field of church and social endeavor, is being removed.

WILL CONSIDER PAVING

Question Will Be Taken Up at Special Meeting of Saanich Council.

When the Saanich council meets tomorrow evening it is expected that an arrangement will be made to hold a special meeting next week, when the tenders expire for the paving. The meeting will be to consider the new terms, probably with the intention of referring them to the municipal engineer for a report.

It will not be possible to make much progress on other lines with the paving contract till that date comes round. The present tenders call for four inches of concrete as base, using the bitulithic surfacing. The meeting at St. Mark's hall on the question of annexation of Ward Two to the city, and the city council has been invited to present a case for absorption, the Saanich council is expected to take notice of the movement. Should the ward secede, which is expected, it would bring up the whole question of the future of the incorporation of the municipality.

Councillor McGregor, the representative of the ward, has asked for data on the assessments of the wards in order to show how large a share the district is contributing to the general revenue of the municipality, but so far the figures are not forthcoming.

DECIDE ON HOLIDAY.

Retail Merchants Will Observe Friday Next as Public Holiday; Meeting To-morrow.

The Retail Merchants' Association has decided to observe Friday next, August 8, as a public holiday. A special meeting of this association has been called for to-morrow evening in the board room of the Real Estate Exchange at 8 o'clock. The principal business of the evening is an annual meeting of the association, which is addressed by E. M. Trow, of Toronto, secretary of the Dominion board, and J. Robinson, of Saskatoon, secretary for the province of Saskatchewan.

These gentlemen have been very highly recommended by the great society to which they belong, and are interesting work among all classes of organization. They will explain to local merchants what has been done for the retail trade in the East, and the necessity of becoming associated with the Dominion board. Every retail merchant in every line of retail trade is invited, whether a member of the association or not.

—The Tattler. "Where did you go for your honeymoon, major?" "Went broke."

LOCAL NEWS

Calls of Fire.—The fire department was called yesterday evening to a brush fire on the Pemberton estate, Fowl Bay road, which was quickly extinguished, and also to a fire in the city yards, Yates street early this morning. In the latter case a cigar or cigarette end had ignited some waste.

To Entertain Officers.—The Lieut.-Governor and Mrs. Paterson have invited the officers of H. M. S. New Zealand to a dinner at Government House on Wednesday evening and the proceedings will be followed by a private dance. "Polly of the Circus," at The Princess Theatre this week.

Tree Blown Down.—While there was no wind of any strength yesterday there was enough to blow down a large branch of an oak tree in Beacon Hill park. Without any warning it came to the ground with a crash, the smaller branches smashing off as it struck the earth. It lies right across the footpath worn in the grass from Rupert street to Heywood avenue.

Fined for Using Sidewalk.—O. S. Turton was fined five dollars in police court to-day for riding his bicycle on the sidewalk on Hillside avenue on July 24. He was one of a number who were caught at this on that day, the others being fined similar amounts last week.

To Write of Victoria.—For the purpose of preparing an article on Victoria and Vancouver Island, A. E. Clark, representative of the publication "See America First," is in the city. Mr. Clark, knowing that he would be visiting the island, arranged to come this week so that he could take advantage of the carnival and get in touch with as many people as possible.

CARNIVAL OPENED

Lieutenant-Governor Performs Ceremony at Beacon Hill Before Large Crowd.

The Victoria Carnival was opened at Beacon Hill park this afternoon, in the presence of a large crowd. Lieut.-Governor Paterson performed the ceremony, having as a guard of honor men from H. M. S. New Zealand. There was a good muster of officers and men of the two city regiments, the Fifth and Eighty-Eighth Regiments, and a detachment of cadets, who gave a picturesque color to the scene in their uniforms.

KINEMACOLOR OPENS

New Building on Government Street Has Beautiful Interior; Good Programme.

The spacious new kinemacolor theatre at the corner of Government and Cormorant streets opened its doors to the public this morning with an excellent programme of moving pictures in which everything is projected on the screen in its natural colors. The building which is a large handsome one built of red brick is extremely comfortable within, and can seat 500 people on the ground floor. A luxurious balcony at the back of the hall is reserved for the boxes, no ordinary seats being installed there.

The decorations throughout are done in "Empire" style, and are very attractive, the whole of the fittings being elaborated in tones of brown. The chairs are of the newest make and most comfortable pattern, leather-seated and leather-backed. Special care has been taken to safeguard against outbreak of fire: The box in which the machine is enclosed is girded with no fewer than four different kinds of fireproofing, which makes the spreading of fire to the auditorium an absolute impossibility. There is first a thickness of mineral wool, then of such brand, a third of fireproof plaster, and a fourth of asbestos. Five large exits make it possible for the hall, even if crowded, to be emptied in one minute. On this

BOY SCOUTS CAMPING IN BEACON HILL PARK

Hundred Boys Will Be Feature of Carnival Week, Giving Demonstrations Daily

One of the most interesting features of the carnival week, although it is not mentioned in the official programme, is the camp of the Boy Scouts in Beacon Hill park. Here there will be during the week some hundred or more Scouts, ready at all times to demonstrate their ability as a junior auxiliary in the defence of their country. The boys began to pitch camp this morning, according to the programme laid down by their leaders, but as a matter of fact Third Troop had their tents in position yesterday. The northwest corner of the park is now dotted with the white tents of the troops, which are taking part in the camp, and within these are to be seen the belongings and equipment of the boys kept with military tidiness, and around them are the Scouts in their trim uniforms.

Colonel Cunliffe, district commissioner, who is in charge of the camp, has his headquarters tent pitched just east of the end of Goodacre pond. The various troops have their tents set out in orderly array, north of this, running along by the road from Rupert street. First Troop has the position of honor at the head of the line as befits the senior troop of those in the Victoria brigade. Second, Third and Eighth troops have pitched their quarters at the corner, Fairview troop, Vancouver to-day, Fairview troop, Vancouver to-day, is expected to join with the troops, having been camping on the island for the past two weeks, and it is assigned a place alongside First Troop.

During the mornings of the week the Scouts will give demonstrations of their proficiency in all the branches of scout work—first aid, signalling by Morse, semaphore and wireless, fire-lighting, bridge-building, physical drill, boxing, rope-knotting and splicing, cooking and the many other things in which they are trained. These demonstrations will take place on the level space adjoining their camp-ground.

Fog to-day the boys have been dining at home or have brought lunches with them, but a marquee is being put up for a dining tent, and the cooking will be done for the whole camp together instead of each troop looking after its own arrangements. During the morning Lieut.-Col. J. A. Hall, provincial commissioner, and J. E. Andrews, secretary, visited the camp to see how matters were progressing. The tents were the centre of a crowd of admiring small boys this morning, and this afternoon, after the official opening ceremonies, they were visited by a great number of visitors.

WHERE PARADE FORMS

Points at Which Units Are to Gather Before Proceeding to Beacon Hill on Friday.

The various parts of the parade which is to be held on Friday afternoon as one of the leading features of the carnival, are to form up as follows: Section No. 1.—South side of Yates street east of Vancouver street, auto mobiles, business trucks, light city delivery and motor-cycles. Section No. 2.—Victoria city fire department, north side of Yates street, east of Vancouver street. Section No. 3.—Officials and visitors, Vancouver street, north of Yates street. Section No. 4.—Horses and vehicles, Cook street, south of Yates street. Section No. 5.—Arts and crafts, Johnson street, between Quadra and Cook streets. Section No. 6.—Fraternals and Benevolent Societies, Vancouver street, south of Yates street. Section No. 7.—Manufacturers, View street, west of Vancouver street. Section No. 8.—Vancouver Island floats, View street, east of Vancouver street. Section No. 9.—District floats, Fort street east of Vancouver street. Section No. 10.—Commercial, Fort street, west of Vancouver street. Section No. 11.—Comic, Mears street, west of Vancouver street. The parade is to be formed at 1.45 and to leave at 2 o'clock.

CONVICT RE-ARRESTED.

Portage in Prairie, Man, Aug. 4.—Sidney Miles, who escaped from Stony Mountain penitentiary on July 19, was arrested here Saturday night, but his identity was not established until this morning after he had been arraigned on a charge of vagrancy.

LOCAL NEWS

feature the management has been complimented by Fire Chief Davis. A new feature of the building is a luxurious rest room for ladies. An organ costing \$12,000 is now being installed and the management is also maintaining a splendid four-piece orchestra. The first programme includes a color representation of the "Watchdogs of the World," a naval review at Spithead; a two-reel feature called "Crossed Swords," which depicts a modern military drama; one of the finest picture ever produced called the "Gollywog," and a fine colored reel entitled "Life in Egypt." The theatre contains a large stage with several dressingrooms beneath, which will be used should the management think it desirable to add vaudeville to the programme.

"Polly of the Circus," at The Princess Theatre this week.

Tree Blown Down.—While there was no wind of any strength yesterday there was enough to blow down a large branch of an oak tree in Beacon Hill park. Without any warning it came to the ground with a crash, the smaller branches smashing off as it struck the earth. It lies right across the footpath worn in the grass from Rupert street to Heywood avenue.

Fined for Using Sidewalk.—O. S. Turton was fined five dollars in police court to-day for riding his bicycle on the sidewalk on Hillside avenue on July 24. He was one of a number who were caught at this on that day, the others being fined similar amounts last week.

To Write of Victoria.—For the purpose of preparing an article on Victoria and Vancouver Island, A. E. Clark, representative of the publication "See America First," is in the city. Mr. Clark, knowing that he would be visiting the island, arranged to come this week so that he could take advantage of the carnival and get in touch with as many people as possible.

CARNIVAL OPENED

Lieutenant-Governor Performs Ceremony at Beacon Hill Before Large Crowd.

The Victoria Carnival was opened at Beacon Hill park this afternoon, in the presence of a large crowd. Lieut.-Governor Paterson performed the ceremony, having as a guard of honor men from H. M. S. New Zealand. There was a good muster of officers and men of the two city regiments, the Fifth and Eighty-Eighth Regiments, and a detachment of cadets, who gave a picturesque color to the scene in their uniforms.

KINEMACOLOR OPENS

New Building on Government Street Has Beautiful Interior; Good Programme.

The spacious new kinemacolor theatre at the corner of Government and Cormorant streets opened its doors to the public this morning with an excellent programme of moving pictures in which everything is projected on the screen in its natural colors. The building which is a large handsome one built of red brick is extremely comfortable within, and can seat 500 people on the ground floor. A luxurious balcony at the back of the hall is reserved for the boxes, no ordinary seats being installed there.

The decorations throughout are done in "Empire" style, and are very attractive, the whole of the fittings being elaborated in tones of brown. The chairs are of the newest make and most comfortable pattern, leather-seated and leather-backed. Special care has been taken to safeguard against outbreak of fire: The box in which the machine is enclosed is girded with no fewer than four different kinds of fireproofing, which makes the spreading of fire to the auditorium an absolute impossibility. There is first a thickness of mineral wool, then of such brand, a third of fireproof plaster, and a fourth of asbestos. Five large exits make it possible for the hall, even if crowded, to be emptied in one minute. On this

Mr. Burns Makes A Call

One day, just a short time ago, a keen business man, we'll call him Mr. Burns, though that wasn't his name, called on a McClary agent.

He said he was convinced that McClary's Sunshine Furnace was an economical furnace, because a Sunshine had cut one of his neighbor's coal bills by one-third. But he wanted to know more about the durability of it.

So the McClary agent told him how careful McClary's were to use the very best materials. That nothing was considered too good for the Sunshine.

He told about the fine quality of the steel used in the dome and radiator. He explained how the cup-joint construction provided ample room for the contraction and expansion of the fire-pot.

He told him about the fire-pot made of smooth close-grained semi-steel—a material that destructive sulphur fumes cannot penetrate.

He showed him how, by changing around the sides of the three-sided grate bars every day or two, the life of the grates was made three-fold.

He showed him the large feed and ash pit doors, convenient water pan, ample ash pan, and, in short, everything about the Sunshine.

When the agent was through, Mr. Burns shook him cordially by the hand, thanked him for his frankness—and walked out, without giving the agent a chance to close the sale.

But next day, Mr. Burns' architect phoned the McClary agent and told him he had an order for him to install a Sunshine Furnace in a new house.

If you want to know full particulars about a remarkable, durable, heavy furnace, call on the McClary agent in your locality. If you would like to read the latest Sunshine furnace booklet, write our nearest office.

McClary's Sunshine Furnace

LONDON ST. JOHN, N.B. TORONTO HAMILTON MONTREAL CALGARY WINNIPEG SASKATOON VANCOUVER EDMONTON Sold in Victoria by H. COOLEY & SON

F. W. STEVENSON & CO.

STOCK AND BOND BROKERS.
102-106 Pemberton Building. Cor. Fort and Broad Streets
FUNDS INVESTED FOR CLIENTS.
Orders Executed on all Exchanges on Commission.
Private Wires to Vancouver, Winnipeg, Toronto, Montreal.
Real Estate, Timber and Insurance.

BANK OF MONTREAL

Capital, all paid up, \$10,000,000.
Reserve, \$16,000,000.
Undivided Profits, \$2,212,854.
Contingent Account \$1,000,000.

St. Hon. Lord Strathcona and Mount Royal, G.C.M.G. and G.C.V.O., Hon. President.
Richard B. Angus, President.
H. V. Meredith, Vice-President and General Manager.
SAVINGS DEPARTMENT IN CONNECTION WITH EVERY BRANCH.
Interest allowed on Deposits at highest Current Rates.
Travellers' cheques issued to any part of the world.
J. S. C. FRASER, Manager, Victoria

GERMAN-CANADIAN TRUST CO. LTD.

639 FORT STREET Real Estate Department PHONE 2445
Authorized Capital, \$1,000,000
Alvo von Alvensleben, Pres. W. V. Coon, Mng. Dir.

THIS HOME IS A SNAP

Nicely Situated in the Oak Bay District

A 7-room, thoroughly modern dwelling, with open fireplace, separate bath and toilet, full-size basement. Close to car and school.

Lot is 60x120 and fenced.

\$1500 CASH PRICE IS ONLY \$5,500 Balance \$30.00 Month

If this place does not happen to suit YOU, remember we've got the finest listing of homes in and out of the city.

ADVERTISING IS TO BUSINESS WHAT STEAM IS TO MACHINERY

Advertising

To prevent waste in advertising place your publicity campaign in our hands. Special rates quoted to local retail merchants.

Multigraphing

Circular letters (cannot be detected from type-writing) addressing and mailing. No charge for inditing letters. Samples of work at our offices.

AUTHORIZED AGENTS FOR LOCAL PUBLICATIONS.

Newton Advertising Agency

Rates Quoted for Local, Dominion and Foreign Publications. Second Floor, Winch Building, Telephone 1915, Victoria, B. C.

Merchants UTILIZE THE WANT AD3 in securing store helps—because that is "the business way."

Financial News

STRONG UNDERTONE OF WHEAT AT WINNIPEG LIST HAS NATURAL AND BUOYANT TONE

Reports of Iowa Rain Brings Rapid Decline for Oats and Grain

Issues That Have Been Dull Shows Disposition to Move Out of Rut

Winnipeg, Man., Aug. 4.—The market opened with strong undertones and bull movement in corn, which advanced to 7 1/2 being 1 1/2 above yesterday's close. Reports of rain in Iowa at noon brought about a rapid decline in which wheat and oats participated. Flax was nervous, but stronger. In Western Canada the weather continues most favorable to the rapid maturing of the crops, and wheat is reported as turning color in many districts, and sold fields have been cut. Receipts were a little heavier than average, being 185 cars inspected and 422 in sight. Canadian visible wheat, 5,564,000 last week, 6,411,854 last year, 8,662,161.

Victoria, Aug. 4.—There was a national buoyant tone to the local list this morning, a marked improvement on the latter of last week's sentiment. On each part reaction in Glacier and Portland Canal issues there is a renewal of buying orders sufficient to aid advancing tendencies, and impart a firm condition. Also those of the list that have acted dull of late showed more of a disposition to move out of the rut, and were being bid up such including International Coal and McGillivray Creek. Coronation Gold was steady with indications of firmness, but still had no feature to warrant increased purchases.

Wheat—	Open	Close
Oct.	28	28
Dec.	30	30
May	34	34
Oct.	37	37
Nov.	38	38
Dec.	39	39
Jan.	40	40
Feb.	41	41
Mar.	42	42
Apr.	43	43
May	44	44
June	45	45
July	46	46
Aug.	47	47
Sept.	48	48
Oct.	49	49
Nov.	50	50
Dec.	51	51
Jan.	52	52
Feb.	53	53
Mar.	54	54
Apr.	55	55
May	56	56
June	57	57
July	58	58
Aug.	59	59
Sept.	60	60
Oct.	61	61
Nov.	62	62
Dec.	63	63
Jan.	64	64
Feb.	65	65
Mar.	66	66
Apr.	67	67
May	68	68
June	69	69
July	70	70
Aug.	71	71
Sept.	72	72
Oct.	73	73
Nov.	74	74
Dec.	75	75
Jan.	76	76
Feb.	77	77
Mar.	78	78
Apr.	79	79
May	80	80
June	81	81
July	82	82
Aug.	83	83
Sept.	84	84
Oct.	85	85
Nov.	86	86
Dec.	87	87
Jan.	88	88
Feb.	89	89
Mar.	90	90
Apr.	91	91
May	92	92
June	93	93
July	94	94
Aug.	95	95
Sept.	96	96
Oct.	97	97
Nov.	98	98
Dec.	99	99
Jan.	100	100

TORONTO STOCKS.

(By F. W. Stevenson & Co.)	Bid	Asked
B. C. Packers, com.	125	124
Bell Telephone, com.	142	142
Burt, F. N., com.	72	72
Canada Com.	311	311
Can. Gen. Electric, com.	105	105
Can. Loco, com.	87	87
City Dairy, com.	80	80
Do, pref.	80	80
Consolidated, com.	175	175
Detroit United, com.	67	67
Dom. Canners, com.	65	65
Do, pref.	65	65
Dom. Steel Corp., com.	44	44
Do, pref.	44	44
Dom. Telegraph, com.	163	163
Maple Leaf, com.	82	82
Montreal Power, com.	201	201
Monarch, com.	75	75
Do, pref.	75	75
Do, pref.	80	80
Pennam's, com.	54	54
Do, pref.	54	54
Porto Rico Ry., com.	54	54
R. & O. Nav., com.	104	104
Rogers, com.	106	106
Sawyer Mas., com.	30	30
Do, pref.	30	30
St. C. & N., com.	120	120
Spanish River, pref.	86	86
Took Bros., com.	86	86
Nipawin, com.	150	150
Twin City, com.	104	104
Brazil, com.	86	86
Cominco, com.	720	720
Crown Reserve, com.	285	285
La Rose, com.	385	385
Nipawin, com.	1500	1500
Hollinger, com.	1500	1500
Banks, com.	232	232
Commerce, com.	213	213
Hamilton, com.	230	230
Merchants, com.	188	188
St. Lawrence, com.	213	213
Nova Scotia, com.	251	251
Ottawa, com.	232	232
Royal Railway, com.	213	213
Standard, com.	204	204
Toronto, com.	204	204
Union, com.	133	133

PRICES TAKE STRONG TURN NEAR CLOSE

(By F. W. Stevenson & Co.)
New York, Aug. 4.—The room traders early in the session were working for a rally, but met with little success. Later prices took a strong turn, and under the general trend was decidedly firm, and closed at the high level for the day. London was a holiday, and therefore was not a factor. The leaders in strength were the steel issues and the copper, but support was well distributed throughout the list.

High	Low	Bid	Asked
Ann. Copper	71	69	70
Ann. Beet Sugar	24	23	24
Ann. Can. ...	32	32	32
Ann. Car. & F...	44	44	44
Ann. Cotton Oil	42	41	42
Ann. Smelting	64	64	64
Anncoads	92	92	92
Atchafalaya	87	87	87
B. & O.	96	96	96
B. R. T.	272	271	271
B. P. R.	55	53	54
C. & O.	31	31	31
Colo. Fuel & Iron	31	31	31
Erie	23	23	23
Do, 1st pref.	43	43	43
Do, 2nd pref.	37	37	37
G. N. pref.	123	123	123
Illinois Cent.	107	106	106
Inter-Metro.	15	15	15
Le. & N.	134	131	134
Lehigh Valley	150	150	150
M. S. P. & S. M.	123	123	123
M. K. & T.	22	22	22
Mo. Pacific	48	48	48
Nat. Lead	48	48	48
Nev. Cons.	16	15	16
N. & W.	101	101	101
Pennsylvania	113	113	113
People's Gas	112	114	114
Reading	159	158	159
Rep. Iron & Steel	87	87	87
Rock Island	173	163	173
Do, pref.	23	23	23
S. P.	82	82	82
Seaboard	41	41	41
Do, pref.	79	79	79
Tenn. Copper	31	31	31
U. S. F.	146	146	146
Do, pref.	84	83	82
U. S. Rubber	69	69	69
U. S. Steel	62	62	62
Do, pref.	107	107	107
Utah Copper	42	41	42
Wabash	54	54	54
Westhouse	60	60	60
Granby (Boston)	60	60	60
Money on call	2	2	2
Total sales, 192,000 shares.			

WHEAT PRICES LOSE EARLY GAINS TO-DAY

(By F. W. Stevenson & Co.)
Chicago, Aug. 4.—Feeling at the opening was bullish in wheat because of the absence of rains in all sections of the country over Sunday, when many high temperatures were reported. The swell in corn to above 7 1/2 was also a factor, but following a two-cent reaction in the latter wheat closed off, advantage being taken of the rally to sell. Near the close it was reported that a four million increase in visible was looked for.

Wheat—	Open	High	Low	Close
Sept.	80	82	81	81
Dec.	92	92	91	91
May	97	98	96	96
Oct.	70	71	69	69
Nov.	67	68	66	66
May	69	70	68	68
Oct.	43	43	41	42
Dec.	48	48	46	46
May	49	49	47	47
Oct.	20.60	20.65	20.55	20.57
Sept.	11.47	11.47	11.25	11.29
Short Ribs—				
Sept.	11.42	11.42	11.10	11.17

NEW YORK COTTON.

(By F. W. Stevenson & Co.)	Open	High	Low	Close
Jan.	11.85	11.85	11.83	11.87
March	11.02	11.10	11.04	11.05
May	11.08	11.12	11.08	11.07
Aug.	11.50	11.62	11.49	11.50
Sept.	11.50	11.59	11.39	11.39
Oct.	11.06	11.14	11.04	11.10
Dec.	11.00	11.00	11.00	11.00
Steady.				

MONTREAL STOCKS.

Montreal, Aug. 4.—Trading on the local exchange was very dull this morning, and with exceptions of McDonald and Cement there was little improvement. McDonald, which has been slumping badly for some time past, took a brace this morning and recovered to 83 and closed at 84 bid. Last week it sold as low as 55. Cement was also strong this morning selling up to 32. Crown Reserve sold at 76 to 77. 800 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 7

EVERBODY LIKES

good coffee, but it's hard to get—good one time and had the next. You've found it so, haven't you? Let us supply you with our M. & J. coffee. You'll find it good all the time. Fifty cents a pound. All our groceries are the same—good all the time.

Dixie H. Ross & Company
Tels. 50, 51, 52. Liquor Department Telephone 53

WHITE FOOTWEAR

Here are White Shoes with style and comfort. We've a full range of buskin and canvas for every member of the family in styles that will please you.

MUTRIE & SON
1906 Douglas Street, Sayward Building. Phone 2504

SCION OF HOUSE OF ROTHSCHILD HERE

On Round of World Trip From Frankfurt, Where Family First Originated

WILL LOOK OVER PLANS

School Board Considers Offerings in Competitive Test for Holywood School.

IN EVERY HOME

ROYAL YEAST CAKES

ARE USED AND ALWAYS GIVE PERFECT SATISFACTION

Architects are anxious to know what the city school board will do about the competitive plans for the new Holywood school, and in order not to keep the matter in further suspense the trustees determined to hold a special meeting this afternoon to decide what steps are to be taken in making a selection from the 21 competitive designs. As the regular meeting is not till August 13, it was thought that matters would be unnecessarily delayed. The accommodation is badly needed in the re-arrangement of the classes at some of the adjacent existing schools.

Ever since the George Jay school was constructed the heating plant has been the subject of difficulty with the contractors, and correspondence has flowed copiously on the matter. Early this summer the board sent an ultimatum to the contractors that unless the work was undertaken by July 31 the work would be carried out, and charged up to the contractors. That

date having expired, the board is now to decide upon the next step. There are also a number of routine matters to be determined upon at the present meeting.

KEEP YOUR LAWN NICE FOR CARNIVAL WEEK

Don't neglect your lawn or garden for the sake of a little water. Of course you want it to look nice for the coming week.

3-PLY HOSE GUARANTEED
Per foot, 10c, 12c, 14c and 18c

You can get it here in any length you want.

Drake Hardware Co. Limited
1418 Douglas St. Phone 1646

Flags! Flags!! Flags!!!

We have a large list of the best Scotch all-wool bunting Flags of various nationalities. Nothing richer for decorating than a good Flag, and it will last a long time.

Peter McQuade & Son
Established 1858. Phone 41. 1241 Wharf Street
Ship Chandlers, Marine Agents, Hardware Merchants, Mill, Mining, Logging, Fishermen's Engineer's Supplies, Wholesale and Retail.

SUGAR - SUGAR - SUGAR

Just to hand, one carload of White Granulated Sugar, the best sugar cane.

20 lbs. for\$1.25 50 lbs. for\$3.00
100 lbs. for\$5.75

Tel. 412. SYLVESTER FEED CO. 709 Yates St.

EDWIN FRAMPTON
McGregor Block (first floor.)
Cor. View and Broad. Phone 323.

WHY 80 MILES OUT AND PAY MORE?

\$125 Cash—Close 1/2 mile from Sta. on Samlich car line, 50x133 home-site, price \$550, monthly payments.

\$175 Cash—Close 1/2 mile from Sta. on Samlich car line, 50x133 home-site, price \$550, monthly payments.

\$150 Cash—Snap—Corner on Samlich road and Jackson Avenue. Store site. C. N. R. runs past this lot. Only \$775. Low terms.

\$100 Cash—Fine 1/2 just back of stone on Burnside Road, only \$300. Car close by.

\$75 Cash—Just over city limits, off Cook Street, 9 good lots at \$675. Cheapest ever. Monthly terms.

5 Acres, Cobble Hill, for \$900, third cash. 23 Acres and 5-room house, barn and all farm requisites, at Shawngigan; map; price \$1,900.

5-Acre Blocks at \$125 per acre, at Shawngigan Lake; small cash; any terms.

\$35 Per Acre—160 acres and 4 mi. from Shawngigan and E. & N. Rv.

The Exchange Realty
718 Fort St. Phone 1737.
JOHN T. DEAVILLE

A large Garden City lot. Cash, \$50, balance \$15.00 per month. Near store and station for \$650

THE EXCHANGE
718 Fort Street. Phone 1737.

A very large selection of bound books, from 10c to 50c. Any book exchanged.

Important Auction Sale

Messrs. Edwards & Fuller

Have been instructed by the owner to sell by

Public Auction

At 338 Newport Avenue, near corner of Newport Avenue and Beach Drive, take care to Oak Bay car-terminus. On

HOW CARNIVAL IDEA ORIGINATED HERE

Twelve Months Ago First Proposal Was Made; Organization and Programme

The idea of the Victoria Carnival Week, which begins to-day, dates from the farewell smoker to the Flying Legion, on August 28 last, and thus its fruition comes after practically twelve months. The committee which organized the reception to that party of San Francisco capitalists last summer formed itself into a permanent organization with the same officers and set to work on the plans. As the plans took shape it was found desirable to make it something more than a water carnival, as suggested by W. L. Hathaway, of San Francisco, who had urged his hearers to crystallize into action the sentiments expressed at that farewell gathering.

Mr. Hathaway himself donated a trophy for American vessels, and also helped to organize the insurance company, being an insurance man himself.

The question of cost has been a considerable factor. The committee set \$50,000 as the mark. With the funds collected by committees allotted to the various classes of citizens, the committee has laid out the programme, placing the money over a large field, as possible. Two large public meetings were held to lay the claims of the Carnival before the citizens. The first was at the city hall during Mr. Beckwith's short tenure of the mayoralty this term, and the other was held later at the Alexandra Club. There have been two appeals to the public for subscriptions this year.

The date was fixed to avoid clashing with other festivals on the coast and the annual agricultural exhibitions of the fall. The various steamship companies of importance, like the Inland Navigation Company, have offered to assist, and special steamers will bring hundreds from Vancouver, New Westminster, Bellingham, Anacortes, Seattle, and Tacoma, during the next few days.

Victoria is particularly adapted to sport of all kinds, and there is every assurance that the many playing fields and recreation parks around the city will be alive with figures in holiday clothing during the next few days. All varieties of amusement have been provided for in the celebration, but greatest emphasis of all has been laid on yachting, for which Victoria's attractive bays and coves invite the visitor.

The committee which has organized the carnival includes Alderman Cutbert, chairman; F. A. Pauline, vice-chairman; Randolph Stuart, secretary; A. von Grawald, treasurer, and a number of prominent citizens as chairman of the sub-committees.

READY TO ENTERTAIN

Daughters of Empire Prepare for Ball for Officers of H. M. S. New Zealand.

The local chapters of the Imperial Order of the Daughters of the Empire have completed the arrangements for the ball which is to take place at the Empress hotel ball-room on Thursday evening in honor of the officers of H. M. S. New Zealand.

The foyer will be converted for the evening into an immense reception room where the guests will assemble. Mrs. Paterson, wife of the Lieutenant-Governor, Lady McBride, and the regents of the municipal and local chapters of the organization, being the reception committee. The pipers' band will lead the grand march with which the ball will open when the ball-room doors are thrown open, and the 88th Fusiliers' band will supply the subsequent music during the evening.

The decorations are being carefully supervised, and will be symbolic. No effort is being spared to make the effect as beautiful and as dignified as possible. The gardens will be thrown open to the dancers during the evening, and will be gaily illuminated with colored lights and lanterns. The band of H. M. S. New Zealand, through the kindness of Captain Halsey, R. N., will furnish music during the evening, and at midnight supper will be served for the entire company.

The reception committee is as follows: Mrs. Paterson, Lady McBride, Mrs. Henry Croft, Mrs. Jenkins, Mrs. Day, Mrs. J. J. Shallock, Mrs. E. S. Hasell, Mrs. R. B. McMicking, Mrs. J. R. Macfarlane, Mrs. J. W. Roper, Mrs. G. F. Matthews, Mrs. Fortescue Foulkes.

The following gentlemen will act as stewards: Colonel Roy, D. C. O., Commander Hogg, R. N., Commander W. R. N. Col. Fry, Col. Hobday, Col. Currie, Col. Cunliffe, Capt. Byng-Hall, Fleet-Surgeon Howe, R. N., the Rev. Mr. Andrews, C. F., Mr. Croft, Mr. Gavin Burns, Doctor Hasell, Mr. G. A. Kirk, Mr. Herbert Bromley, and Capt. Chester Harris.

PIGEONS FLEW HOME

Forty-one Birds Released From Steamer Prince George Opposite Port Townsend.

Forty-one pigeons were let loose from the deck of the G. T. P. steamer Prince George Sunday at 12.21 p. m. directly opposite Port Townsend by a member of the newly-organized Victoria Homing Society. The birds were taken from the deck of the steamer, and were the first flight. Several of them belonging to F. Smith and Bossom Brothers reached their lofts early in the afternoon, but others did not return until this morning. The results are considered very satisfactory for a first flight of young birds, especially as the day was exceedingly hazy.

J. Booth was the member who took the birds out on the boat. He carried them in two baskets and the pigeons attracted a great deal of attention on board the Grand Trunk steamer. When the time came for the flight special permission was procured from the officers of the ship to go out on the forbidden part of the hurricane deck, so that when the birds flocked out they would not bump each other against the rigging and injure themselves. The birds were lifted at exactly 12.21 p. m. and the whole 41 birds flocked out with a rush. Several passengers who had cameras snapped them just as the birds were rushing out and all the passengers came aft to watch the beginning of the flight. The birds all stayed together for some minutes, circling about above the spot where they started and the haze was so dense that they were still circling when the people on board ship lost sight of them.

The Homing Society was organized this spring with 17 members. A pair of pedigree homers from the Old Country were procured and most of the birds that took part in Sunday's flight are their progeny. It is intended to hold a race on Saturday, probably from Bellingham.

When Words Fall your parched throat demands relief—with the last gasp, whisper "Ice cold creamy Hummer," 10c per glass "at The Kaiserhof."

SOME PERSONS "FLINCH" When Truth Hunts Them

"If any man is able to convince me and show me that I do not think or act right, I will gladly change, for I seek the truth, by which no man was ever injured."—Marcus Aurelius, Roman Emperor.

Some shrink and try to close their eyes and ears to the haunting fact that the little 1/4 to 3 grains of Caffeine in every average cup of tea or coffee is the demon which relentlessly pursues and starts various ailments, such as biliousness, headache, nervousness, sleeplessness, bowel trouble, heart failure and a long string of aches and ails, taking one form in one person and another in another.

The effect of repeated doses of tea or coffee, on those who are susceptible to caffeine poisoning, is so complex that it is difficult to foretell where its hurt will be most serious; in Heart, Head, Eyes, Nerves or where.

The stroke of trouble will come somewhere if the daily doses are persisted in.

Of course if anyone prefers to treat his body in that way it is useless to suggest relief.

Let him "follow the trail" until badly wounded.

Some go so far they can't get back to health. Others quit the foolish, losing game before fixed chronic disease sets in.

There is a mighty army of sensible ones, however, who have bravely tested the truth with their own bodies to see whether or not it was the truth that tea and coffee caused their ailments.

It's an easy test. Quit tea and coffee absolutely for 10 days. Take Postum hot and well-made and keep track of the change toward health day by day.

It's the most exquisite pleasure in the world to be perfectly well with all the delicate and beautifully adjusted machinery of the body working in harmony, not interfered with by drugs, one of the most insidious and deceptive of which is caffeine in tea and coffee.

This is Truth.

Meet it bravely with head up and a hearty handclasp.

Truth thus made welcome will prove your best friend.

These are facts without regard to our own opinion, or to whether or not you use Postum.

However it is well to consider that famous food-drink because it supplies a hot beverage of deep seal-brown color, which turns to the rich golden-brown when cream is added.

It has a snappy flavor, but there is no "sting" in it, no caffeine or other drug of any sort. It is skillfully manufactured of wheat and a trace of New Orleans molasses.

It comes in two forms. One called Regular Postum, must be boiled full 15 minutes.

The other, Instant Postum, is in powder form and a level teaspoonful in a cup of hot water makes the beverage instantly. Grocers keep both kinds.

"There's a Reason" for **POSTUM**

Made by Canadian Postum Cereal Co. Ltd., Windsor, Ont.

Victoria Auction Co.

Sells anything salable, in or out of the city. We arrange

HOUSEHOLD GOODS FOR SALE

Also will hold Saturday night sale at our Auction Rooms.

736 PANDORA ST.
LI955—Phones—4948

WATCH THIS SPACE

LIST AND FRANCIS, AUCTIONEERS

Buy and sell Livestock, Furniture, etc. Come in and see us at the Masonic Temple, 646 Fisgard Street. Phone 2484.

Regal MINERAL WATERS

THE BEST FOR SUMMER THIRST

Delicious Pure Refreshing

DEMAND THEM ALWAYS

PHONE ORDERS TO NO 394

MADE BY THE Regal Mineral Water Co. NEWARAWA, VICTORIA WEST.

Store to Rent

Also up-to-date Apartments. Apply at

Mellor Bros New Block

616, 621, 623 Broughton Street.

Wednesday Next August 6

At 2 p. m., all the superior contents and well-made appointments of the above private residence, comprising two very handsome Oak Armchairs, upholstered in leather, very handsome Oak Writing Desk, 8 Oak Bookcases, very handsome Oak Morris Chair, one small Oak Desk, very beautiful Dining Table, six Oak Dining Chairs, all upholstered in leather, Oak Collapsible, Oak Dinner Wagon, very nice Dog Grate, Fire Screen, three beautiful Statuettes, Mahogany Occasional Table, very handsome China Cabinet, very fine Piano Mason & Risch, Walnut Case, one Mahogany Table, two Mahogany Rocking Chairs, one Mahogany Arm Chair, one Oak Chest of Drawers, one Oak Work Table, very Handsome Oval Mirror with Gilt Frame together with eleven very beautiful Rugs and Carpets, Pictures, Prints, beautiful Glass and China, Curtains, Brass Rods and Blinds, one very handsome Bedroom Suite in grey sycamore, consisting of Wardrobe, Dressing Table, Washstand, Chest of Drawers, 2 Bedroom Chairs, 2 Towel Racks, Medicine Cabinet, 5 very handsome Iron Bedsteads and Mattress, 1 very nice Cooking Range, 1 Singer Sewing Machine, Washing Machine, together with Lawn Mower, Garden Tools, and a large quantity of other goods too numerous to mention. Together with a valuable collection of books: 1 set J. M. Barrie, 10 vols., 1 set Balzac, 18 vols., 1 set R. L. Stevenson, 8 vols., 1 set Macaulay, 8 vols., 1 set Victor Hugo, 9 vols., 2 vols. Tinsot The Nineteenth Century, in 15 vols., 1 set Goethe in 9 vols., 1 set Orationa from Homer to McKinley in 25 vols., 1 set Nations of the World in 17 vols., 1 set Marryats in 17 vols., 1 set The Americana in 5 vols., 1 set Rudyard Kipling in 25 vols., 1 set Thackeray in 13 vols., 1 set Chamber's Encyclo. in 10 vols.

Goods on view every day till time of sale.

Particulars may be obtained from the auctioneers.

EDWARDS & FULLER.
Phone 2149. 1119 Fort Street.

Great Sacrifice

This will stand close investigation. Corner lot and house on Hillside Avenue, between Quadra and Douglas streets, business property, at low price \$8,500. This is 25 per cent. below surrounding values. Act quickly.

APPLY OWNER, P. O. BOX 288.

"The Last Word in Chocolates"

Willard's Forkdip Chocolates

"The Highest Priced Chocolates Sold"

Just received a fresh shipment of these new Chocolates, put up in the latest style, ranging in price from 40c to \$1.50.

John Cochrane CHEMIST
Northwest corner Yates and Douglas Streets, Phone 482, 8598.
"In Business for Your Health"

"The Last Word in Chocolates"

Willard's Forkdip Chocolates

"The Highest Priced Chocolates Sold"

Just received a fresh shipment of these new Chocolates, put up in the latest style, ranging in price from 40c to \$1.50.

John Cochrane CHEMIST
Northwest corner Yates and Douglas Streets, Phone 482, 8598.
"In Business for Your Health"

"The Last Word in Chocolates"

Willard's Forkdip Chocolates

"The Highest Priced Chocolates Sold"

Just received a fresh shipment of these new Chocolates, put up in the latest style, ranging in price from 40c to \$1.50.

John Cochrane CHEMIST
Northwest corner Yates and Douglas Streets, Phone 482, 8598.
"In Business for Your Health"

"The Last Word in Chocolates"

Willard's Forkdip Chocolates

"The Highest Priced Chocolates Sold"

Just received a fresh shipment of these new Chocolates, put up in the latest style, ranging in price from 40c to \$1.50.

John Cochrane CHEMIST
Northwest corner Yates and Douglas Streets, Phone 482, 8598.
"In Business for Your Health"

Among the guests at the Empress hotel is a member of the world-famous family of Rothschild, who is making a tour of the world and arrived here on the Empress of Russia when she berthed Saturday. His name is E. von Goldschmidt Rothschild, and his home town is Frankfurt on the Main, the town from which the famous family originally sprang.

The history of the Jewish family, which has acquired an unexampled position from the magnitude of its financial transactions, is little known, and the arrival here of a branch of the famous tree from the very spot where it flourished, recalls the founder of the house who was one Mayer Anselm, the son of Anselm Moses Bayer, a small merchant who kept shop in the crooked ways of the historic city which saw the birth of Goethe.

His father wished Mayer to become a rabbi, but instead he set up as a money lender at the sign of the "Red Shield" (Rothschild). He had already acquired some standing as a banker when his numismatic tastes obtained for him the friendship of William, ninth landgrave, and afterwards elector of Hesse-Cassel, who in 1561 made him his agent. When the landgrave was compelled to flee the country on the entry of the French, he placed his silver and other bulky treasure in the hands of Rothschild, who took charge of them, and buried them in a corner of his garden, whence he took them at such times as he desired to dispose of them.

Mayer's five sons soon established branches of the firm at Vienna, London, Paris and Naples. By a system of co-operation and joint counsels, aided by the skilful employment of subordinate agents, they obtained unexampled opportunities of acquiring an accurate knowledge of the condition of the financial market, and practically embraced the whole of Europe in their financial network.

The colossal influence of the house of Rothschild dates from an operation of Nathan Mayer in 1816. In that year Wellington made some drafts which the British Government could not meet. These were purchased by Rothschild at a liberal discount and renewed to the government, which finally redeemed them at par.

Was at Waterloo.

From this time the powers negotiated loans to carry on the war against Napoleon chiefly through the House of Rothschild, who never lost faith in the ultimate overthrow of the Emperor, his all being virtually staked in the contest. He is said to have been personally present at the battle of Waterloo. Being able to transmit to London private information of the allies' success several hours before it reached the public, he effected an enormous profit by the purchase of stock, which had been depressed by the news of Blucher's defeat two days previously.

It was by his capital that the earliest railways were built in France. He negotiated large loans for the Bourbons and at the revolution of 1848 was a heavy loser and had to be protected for a time by a special guard.

The unity of the interests of the several members of the firm has been preserved by the system of intermarriages which has been the general practice of the descendants of the five brothers.

PLAYED NEW COMPOSITION.

Fifth Regiment Band Performs B. Bantley's March During Pleading Programme.

The first performance of Benedict Bantley's carnival march took place in Beacon Hill park yesterday afternoon, when the Fifth Regiment band made it the chief item of an unusually good programme. Mr. Bantley was in the bandstand himself, and expressed himself afterwards as greatly pleased with the manner in which the band had rendered his composition.

At the opening and close of the programme the march was played, so that everyone of the thousands who attended the concert heard it. The march forms a notable addition to the work Mr. Bantley has done as a composer, and will serve to remind citizens as well as visitors of the place Victoria occupies as a musical centre.

It is somewhat of the German school and moves along with a spirit of brightness and gaiety. Throughout the movement is dignified and at the same time it is of a character to be easily caught by those with a musical ear.

The rendition of the entire programme served once more to demonstrate that the musicians whom Sergeant-Major Rogers has gathered together in the regimental band, to the number of thirty-nine, form one of the best military bands on the Pacific coast. Time and again they have delighted assemblies of Victorians and visitors to the city and gained the praise of those who have heard their bands elsewhere and are in a position to make a comparison of value.

A selection from "Tanhauser" was among the additions to the repertoire of the band, and was well-rendered. While it was naturally rather more classical than the general public are accustomed to it proved to be a welcome performance. For the first time in an open-air performance a new fantasia of Irish, Scotch and English airs was played and was appreciated generously. Other numbers played included the overture from "Peter Scholl", and selections from "Samson et Delila", "Un Ballo in Maschera" and "The Pink Lady," all tastes being consulted by Bandmaster Rogers in his drafting of programmes.

"Polly of the Circus" at The Princess Theatre this week.

"Polly of the Circus" at The Princess Theatre this week.

Phoenix Show, \$1.50 per doz. 6ts.