


Specials for Thursday

Table listing various grocery items and their prices, including sugar, flour, and meats.

H. O. KIRKHAM & CO. LTD. 612 Fort St. Butcher and Provisions

BRUNSWICK RECORDS advertisement featuring a gramophone and records.

UTILIZE TIMES WANT ADS


The New Oriental Limited - a Vision Realized

WESTWARD from the upper waters of the Mississippi, into that vast domain of prairie, mountain and forest which lay between the Minnesota frontier—now the Twin Cities—and the shores of the far Pacific...

GREAT NORTHERN Route of the New Oriental Limited. Finest Train to the East. No Extra Fare.

IN WOMAN'S DOMAIN

SOCIAL AND PERSONAL

Mrs. Easton of Cowichan has been a guest in Victoria for a few days. Mr. E. G. Froberg of Seattle is a visitor in Victoria.

PARENTS PAY FOR YOUNG OFFENDERS

More Than Fifty Juvenile Delinquents Before Montreal Judge

ST. GEORGE'S SCHOOL WILL HOLD CONCERT

On Thursday, April 23, St. George's School will be an fête in honor of their patron saint.

WEDDING AT WEST HOLME THIS MORNING

After spending a few days in Victoria, Mrs. Bush returned to her home at Westholme this morning.

MISS ALICE HAINES, WHO HAS BEEN ATTENDING THE UNIVERSITY OF BRITISH COLUMBIA, RETURNED HOME TO-DAY

Mrs. W. H. Malkin and Miss Lila Malkin of Vancouver are leaving early in May for England, where they will spend the summer months.

Mrs. J. L. Garland Entertained on Wednesday in Honor of Miss Clara Green of Toronto

Mrs. J. L. Garland entertained on Wednesday in honor of Miss Clara Green of Toronto who is here visiting her brother, Senator R. F. Green, and Mrs. Green—Ottawa Citizen.

Mr. and Mrs. J. Heber Beck, who have been spending a few days in Victoria, and who were guests at the Payne-Adams wedding, are returning to-day to their home in Seattle.

Miss Penwill of Victoria, who is the guest of Mr. and Mrs. Frank W. Penwill, Vancouver, was the guest of honor recently when Mrs. E. G. Penwill entertained at bridge at her residence, Twelfth Avenue west.

After spending a few days in Victoria, Mrs. D. B. Findlay returned this afternoon to her home in Seattle.

Mrs. Harry Hindson and Miss Eleanor Hindson of Regina have arrived in the city after spending some weeks in Vancouver as the guests of Mr. and Mrs. W. H. Newcombe.

Mrs. R. G. Morrison of Vancouver, who was in Victoria for the Payne-Adams wedding and who has been the guest of Mr. and Mrs. Walter E. Adams, Beach Drive, is returning to-morrow to her home on the Mainland.

ANCIENT ENGLISH CITIES THEME OF DELIGHTFUL TALK

Women's Canadian Club Heard Allen S. Walker of London

CALEDONIANS TRAVEL SOUTH

The establishment of the Roman capital at York was due to the tendency of the Caledonians to travel South, a tendency which has developed with the centuries until they now travel not only South, but East and West, the speaker humorously observed.

OXFORD AND CAMBRIDGE

Other pictures shown and vividly described by Mr. Walker included views of the various colleges at Oxford and Cambridge, the speaker making reference to the brilliant men of letters and the distinguished soldiers who had passed through these halls.

ROYAL OAK SCOUT CONCERT

The Royal Oak Boy Scout and Wolf Cub committees have planned a splendid concert to take place at the Royal Oak Hall on May 1, for the purpose of getting funds for the benefit of the local Troop and Pack of Boy Scouts and Wolf Cubs.

W.M.S. EIGHT OFFICERS

The Metropolitan W.M.S. Association held its monthly meeting on Monday, with a large attendance. As the meeting was the last of the year, reports, resolutions and a statement that members and finances had exceeded that of the previous year caused much gratification.

HOME-COOKING SALE

The ladies of the Victoria Amateur Swimming Club will hold a sale of home cooking in Spencer's basement on Saturday, April 25.

TO-MORROW'S HOROSCOPE

By Genevieve Kemble THURSDAY, APRIL 23 The forecast for this day, according to the stars and planets, is one of perplexities and probably stubborn obstacles, beset with disappointment, and postponement of cherished plans and projects.

Exquisite Flavor

'SATADA' TEA advertisement with a cow illustration and text: 'It is the most delicious tea you can buy. Try it & be convinced.'

APRIL Is House Cleaning Month advertisement with a cow illustration and text: 'There are usually a number of articles in a home which the average housewife does not think of in connection with laundry.'

FARM WOMEN TO BE REPRESENTED AT WASHINGTON MEET advertisement with text: 'Edmonton, Alta., April 22 (By Canadian Press)—Mrs. R. B. Gunn, president of the United Farm Women of Alberta, will represent the Canadian Council of Agriculture at the meeting of the International Council of Women in Washington, D.C., May 4 to 14.'

New Method Laundry Limited advertisement with text: 'We LAUNDER Lace Curtains and Draperies Blankets and Auto Robes Feather Pillows and Quilts Rugs and Feather Beds, etc.'

Spring's Smartest Shoes advertisement with text: 'You are invited to see them at MUTRIE & SON 1203 Douglas St. Phone 2804'

Your Surety of Purity advertisement for COWAN'S CHOCOLATE MAPLE BUDS. Includes text: 'You're sure they're pure when you buy Cowan's Maple Buds. Every piece is marked with the name "COWAN."'

DAVID SPENCER LIMITED

Store Hours: 9 a.m. to 6 p.m. Wednesday, 1 p.m. Saturday, 9 p.m.

The Next Three Days Devoted to Emphasizing the Resources of Our Infants' Department

New Shipment of Sleeveless Cardigans

\$1.95, \$2.95 and \$4.50

Light Weight Sleeveless Cardigans made with plain back and fancy two-tone front, fastening with four buttons; shown in pearl and fawn with contrasting colors; sizes 36 to 40 for **\$1.95**

Fine Grade Sleeveless Cardigans made with plain back and fancy weave front, two pockets and fastening with four buttons; shades are fawn and pearl; sizes 36 to 40 **\$2.95**

Silk and Wool Sleeveless Cardigans made in ribbed effect with stripes around bottom, patch pockets and fastening with five buttons; colors are oak, powder blue, white and canary; sizes 26 to 42 **\$4.50**

—Sweaters, First Floor

New Cream Flannel Skirts For Girls and Misses

\$5.75

Smart Pleated Skirts of good quality cream flannel, attached to white bodice and shown in sizes for 10 to 15 years. Special, each **\$5.75**


—Children's, First Floor

Girls' Armure Crepe Skirts Special, Each

\$1.79

Girls' Pleated Skirts of silver striped armure crepe, shown in navy, brown, fawn, grey and sand attached to white cotton bodice; sizes for 8 to 14 years. Each, **\$1.79**

—Children's, First Floor


BLOND SATIN SHOES

The Big Style Feature for Women's Early Summer Footwear is **Blond Satin**

Two Beautiful Pumps are shown at, a pair **\$10.00**
A Strap Pump at **\$7.00**
And a Gore Pump at **\$7.00**

—Women's Shoes, First Floor

WHITE JEAN MIDDIES For Girls' School and Sports Wear

All White Middies, regulation style, long or short sleeves, braid trimmed sailor collar. Priced at, each, **\$1.50** and **\$1.75**

Girls' and Misses White Jean Middies with navy detachable collar, long or short sleeves; sizes for 12 to 16 years; regulation styles. Priced from, each, **\$1.75** to **\$2.75**

Pretty Voile Peasant Blouses

\$3.95


Peasant Blouses in overblouse style with long sleeves, round neck and heavily embroidered on front, neck and sleeves. Shown in white only, embroidered in many beautiful shades and designs; sizes 34 to 38. Each, **\$3.95**

—Blouses, First Floor

I.O.D. for Goitre

A simple form of supplying the system with the necessary amount of Iodine to prevent this prevalent and disagreeable trouble. I.O.D. is in tablet form and easy to take. Start taking it now and prevent or relieve the growth of Goitre. Three months' supply for **75¢**

—Patent Medicine Section


Everything for Baby From a Single Garment to a Complete Wardrobe

For the next three days we are making the infants' department a special feature of our big store and will welcome mothers who wish to dress baby attractively and economically, to visit the department and see our wonderful resources. A glance at the list of infants' wear below will prove also that our prices are decidedly moderate.

Infants' Long Dresses, trimmed with Val. lace and insertion or embroidered voile skirts with dainty yokes **\$2.50**
to **\$3.95**
Shortening Dresses of fine lawn and embroidered voile in a number of pretty styles, **89¢** to **\$2.75**

Silk Dresses trimmed with lace, hand-embroidered yokes or smocked styles for 3 months to 2 years. **\$2.95** to **\$6.75**

Rompers of spun silk trimmed with colored pipings or smocked. Styles suitable for the ages of 6 months to 2 years, **\$2.95** to **\$3.50**

Rompers in new styles, very attractive, made of fine crepe, chambray, gingham and pique. They are trimmed with touches of hand embroidery and colored pipings, **\$1.00** to **\$2.50**

Flannel Barracoots of fine soft texture trimmed with fancy stitching and scalloped or plain border, **\$1.39** to **\$2.49**

Flannelette Barracoots finished with embroidered, scalloped border. Excellent value, each **89¢**

Flannelette Gowns, trimmed with lace or scalloped edge, neck and sleeves. Each **75¢** to **89¢**

Infants' Vests, button front or Kuben styles; pure wool or silk and wool. Each **\$1.15** and **\$1.25**

Infants' Vests of fine cotton with button front and long sleeves. Each **50¢**

Kid Moccasins, white or blue, a pair **59¢**
Brush and Comb Sets many choice designs, **95¢** to **\$3.50**

Baby Record Books with silk moire covers, hand painted, **\$1.35** and **\$2.50**


Infants' Bands of fine soft flannel. Great value at **30¢** and **35¢**

Infants' First Size Bonnets of satin, silk or lace. They are trimmed with ribbon rosettes and ruchings. Shown in number of new designs, **\$1.00** to **\$3.95**

Hand Crochet Silk Bonnets and Helmets, all white, or trimmed with sky and pink, **\$2.25** and **\$2.50**

Wool Booties, hand knit and crochet; all white or trimmed with sky and pink, **39¢** to **\$1.50**

Wool Jackets in fancy knit weaves and hand-crochet garments in pretty new styles, **\$1.65** to **\$3.50**

Infants' Wool Sweaters in coat and slip-on styles. They are trimmed with touches of hand embroidery and ribbon ties. Extra values at **\$2.25** to **\$3.50**

Infants' Wool Pullovers, knee length, plain knit or fancy weaves. Regular value **\$1.75** for **\$1.00**

Infants' Wool and Silk and Wool Shawls. A large selection of new designs; fringed or pattern borders, **\$1.50** to **\$7.50**

Heavy Rubber Cot Sheets, 24x36 inches. Special **85¢**

Infants' Jiffy Pants of pure gum rubber; natural, white and pink; medium and large sizes, a pair **39¢**

Snapshot Books for babies' photos with novelty cretonne covers, each **\$1.75**

Kewpie and Novelty Safety Pin Holders, sky or pink, **\$1.00** to **\$1.50**

Celluloid Rattles, many neat designs, **50¢** to **95¢**

—Infants', First Floor

Women's Silk Vests, 85c and 98c

Dropstitch Silk Vests with opera top straps of self material or ribbon, good weight. Shown in white, tango, pink, peach, salmon, flesh, sky, corn and orchid. A splendid value at, each **85¢**

Knitted Silk Vests, with opera tops and ribbon straps, good weight; shown in flesh only. Sizes 36 to 40. Special, each **85¢**

—Knit Underwear, First Floor

1,000 PAIRS OF "Winsome Maid" HOSIERY

All New Stock, Regularly Sold at \$2.50 a Pair Special, While They Last, **\$2.00**

"Winsome Maid" Hose famed as they have been justifies every purchaser in buying at least half a dozen pairs at this price, many will buy more. This hosiery is all new stock and every pair is perfect. Regularly sold at \$2.50 a pair. Special while they last

\$2.00

—Hosiery, Main Floor


Girls' Hiking Breeches

\$2.50

Girls' Hiking or Riding Breeches in khaki drill, buttoned on each side, laced below the knee, two pockets. Sizes for 12 to 16 years. Special, each **\$2.50**

—Children's, First Floor

Our New Sunny Dining-room

On the Third Floor Now Open
Lunch Served From 11.30 a.m. till 2 p.m.
Afternoon Tea Served Till 5.30 p.m.

WOMEN'S LISLE HOSIERY For Summer Wear

Women's Silk and Mercerized Hose with elastic garter tops; dropstitch effect in shades of black, white, sand, meadow lark, fawn and camel; sizes 8½ to 10. Special a pair **89¢**

Mercerized Lisle Hose, fancy stripe effect with double garter tops, seamless feet, medium weight; shown in black, brown, stone, airedale and grey, a pair **65¢**

Full Fashioned Silk Lustre Hose, seamless, hemmed tops, strongly reinforced feet; shown in black, white, fawn and brown; sizes 8½ to 10½, a pair **50¢**

Full Fashioned Silk and Lisle Mixture Hose for sports wear. They are knit seamless throughout; double soles, heels and toes; shades are silver, grey, dove and camel. A pair **\$1.25**

Full-Mercerized Ribbed Lisle Hose, hemmed tops and reinforced feet; shown in black and colors, a pair **89¢**

Cotton Hose in black, white and brown; sizes 8½ to 10. A pair **25¢**

Special values in women's neat fitting Hose, may be had in black, white and colors; sizes 8½ to 10. Pair **59¢**
Fine Cotton Hose, black, white, brown and fawn; sizes 8½ to 10. A pair **35¢** or 3 pairs for **\$1.00**

—Hosiery, Main Floor

Women's and Misses' Wool Knitted Suits

\$11.90, \$19.75 and \$25.00

All Wool Knitted Suits in pullover style, with long sleeves, turn-back cuffs. Can be worn with or without belt. Some have convertible collars, others scarf collars. Shown in plain shades, finished with stripes of contrasting colors. Skirts are plain finished with elastic at waist. Shown in sand, white and brick. Each **\$11.90**

The Coats of these suits are medium length, wrap-around style in two-tone pattern effects with brushed wool collars. Skirts are plain with elastic at waist. Shades are purple, sand and grey. Each **\$19.75**

A fine selection of suits in plain shades or mixtures; shown with medium length coats, convertible collars, finished with braid binding or stripes of contrasting color. Skirts are plain with elastic at waist. Shades are sand, green, grey, brown, cocoa, black and white. Each **\$25.00**

—Mantles, First Floor

Children's Pyjamas

Children's One-piece Crepe Pyjamas made from floral crepe, in assorted colors. They have drop seat and ankle length.

Sizes for 2 to 6 years **\$1.00**
Sizes for 8 to 12 years **\$1.25**

—Children's, First Floor

Try Spencer's Teas and Coffees

At Our Booth at

The Home Products Fair

For Baby's Comfort—In the Furniture Department

In the Furniture Department you will find many of the necessities for baby's comfort, and all at really moderate prices. High Chairs with adjustable trays, and in golden finish. Well made and very neat **\$2.50**

Baby Swings of white canvas, comfortable and safe, with heavy spring. At, each **\$1.75**

White Enamel Bassinette, with rubber tired wheels; size 16x33 inches. At, each **\$7.50**

Baby Walkers with metal frame on castors. The seat of white canvas **\$3.50**

Ivory Enamel Crib with drop side, extra strong spring. Very neat, 2 ft. x 4 ft. 3 in. At **\$11.50**

Children's Hardwood Chairs, in golden finish; very strong and neatly finished. Each **\$1.10**


—Furniture, Second Floor

DAVID SPENCER LIMITED

HOME PRODUCTS FAIR WEEK

One of Victoria's Oldest Industries

50 years old but never offering a finer display of stoves, ranges and furnaces than is provided this season. See our exhibit at the Home Products Fair.

Albion Stove Works

Manufacturers of Stoves, Ranges and Furnaces
2101 Government Street Victoria, B.C.

ATTENTION!


YOU want the best to be had for your money don't you? Sure you do.

Well then buy your lumber for every use, as well as boxes, fruit crates and shooks from a Victoria industry.

CAMERON LUMBER CO. LTD.

Don't fail to see exhibit in Home Products Fair, where you can get a copy of open letter offering numerous special lumber bargains.

The Only Sprinkler in the World that Will


Water 180-Foot Circle —and It's Made in Victoria!

This is the sprinkler which is rapidly being adapted as standard equipment by the principal golf courses throughout the United States. See it at the Home Products Fair. Seven other types of sprinkler also on display. "A sprinkler for every job of watering."

ECONOMY IRRIGATION CO. LTD.

Head Office, 632 Pembroke St., Victoria
Branches throughout Canada and the United States.

BIG ATTENDANCE AT PRODUCTS FAIR ON OPENING DAY

Armories Scene of Colorful Display of Local Manufactures; Excellence of Displays Draws Wide and Favorable Comment.

Thousands of citizens yesterday visited the Home Products Fair at the Armories, the great display being the most popular place of amusement in the city.

To music provided by members of the city's two military bands, the spectators toured the long array of widely divergent local manufactures.

The handsome miniature of the Jordan River electrical plant of the B. C. Electric Company was one of the show places of the exhibition, the artistry holding a big audience at all times.

The scope of Victoria's manufactures proved one of the most frequent subjects of comment. Hundreds of diverging lines of goods are produced locally, many being entirely unknown to the average citizen.

WIDE RANGE

Some of the local firms, well known for certain popular products, are showing wide ranges of goods not ordinarily associated with their business and the Fair gives promise of being of enormous value to the local manufacturers in widening the home market for new lines of products.

SEALSKINS

The showing of sealskins by the Hudson's Bay Company is proving of great interest to the ladies, who have also paid much attention to a dark silver fox skin, much larger than Eastern silver foxes. This was bred by Mrs. Beaumont Boggs in Saanich, and is the pet of the first animal of this character to be bred on Vancouver Island.

Man Admits He Robbed Houses

Vancouver, April 21.—Ten charges of breaking and entering and two charges of breaking with intent to steal were read to Joseph R. Holmes, 21, in police court here yesterday and to each count the accused man pleaded guilty. Sentence was reserved until Tuesday next.

The young man, the police alleged, was responsible for more than sixty burglaries in Greater Vancouver since the start of the year. He showed only a slight trace of nervousness as the long list of charges was read out by the clerk.


Home Products

We are sorry we will not be able to meet you at the Home Products Fair this year as circumstances do not permit us to make our usual exhibit of Phonographs.

PREMIER PHONOGRAPHS

have been manufactured in Victoria for the last six years and proved their quality.
Buy B. C. Products and Make B.C. a Financial Entity

Full Line of Premiers Carried at the

APEX AGENCY

1609 Douglas St. Victoria, B.C.

Swan Furniture Factory

Our furniture is all hand made Repairs of Every Description
STALL 61 AT FAIR
Seven Oak Rd., Saanich - Phone 173181

WHERE HOME PRODUCTS FAIR IS STAGED


The Bay Street Armories

LUMBER FIRMS ARE BIG FACTOR IN HOME PRODUCTS

Four Mills Show Premier Industry of City; Forestry Display Wonderful

Woodworking at its finest, for household use or for home building, is one of the primary industries of Victoria, and is therefore strongly represented at the Home Products Fair at the Armories.

Four educational exhibits are on display at the fair, the Dutch kitchen breakfast nook installed by the Lemon Gonnason Co. being a particularly attractive example of the skill of Victoria's woodworking artists. According to the interest evinced in this neat display, there is going to be quite a vogue for these charming corners in Victoria, the complete installation being possible in almost every home.

Panelwork of the finest is shown by the Moore and Whittington Lumber Co., the uses made of various coast woods being extremely interesting.

FINISHED PRODUCTS

The Canadian Puget Sound Lumber and Timber Co. are well to the fore, their display being an important testimony to the value of Victoria's lumber industry. Much of the timber exported from Victoria is now being completely finished as doors, windows and trim, and the local mills are making every effort to secure an expansion of this business in every market at present served.

FRUIT PACKAGES

The Cameron Lumber Company have a novel woodworking exhibit showing the processes whereby the thousands of fruit packages are produced. An operator feeds a stitching

FAIR MANAGER


GEORGE I. WARREN

machine with wafer thin veneer sheets, following the record slips with a quick motion. In an incredibly short time the fruit box is filled with two dozen hallocks, a few swift taps with a hammer, and another potential carrier of fruit to the prairies is ready for the berry crop shortly to commence harvesting.

Tens of thousands of these fitted boxes are produced in Victoria yearly, this branch of the lumber business having grown with great rapidity in recent years.

FORESTRY PANORAMA

Sharing interest and importance with the displays of the lumber mills, the educational panorama of the Provincial Forestry Department attracts a constant throng of spectators. The realistic modelling of the forested foreground is backed by a view of towering peaks, while streams are shown bordered by mills and settlements embowered in greenery.

As a striking contrast the panorama shows in one corner the disastrous consequences of forest fires. Burnt out, brown and useless, this corner shows the irreparable loss following carelessness with fire. In contrast to the flourishing activity of the green woods, blackened

MYSTERY LADY HAS JOLLY TIME AT PRODUCTS FAIR

G. Hawes Only Sleuth Able to Find Stevenson's Skillful Lady

At 3 o'clock yesterday afternoon an elderly lady toured the Home Products Fair at the Armories. On her own admission she had a wonderful afternoon and gleaned a vast store of useful information. Stevenson's mysterious lady contest was explained to her, none suspecting that this was the young lady herself, in a disguise that baffled detection. She even joined in the hunt for the mysterious lady, and approached several young ladies, only to be met with denials that her selections were the lady of mystery.

At 6 o'clock she changed her disguise to that of a youth of about twenty-two. In grey suit, cap and light tan overcoat, she spent another couple of hours making a leisurely round of the big exhibition. Only one visitor was sufficiently observant to see through her disguise; that person being G. Hawes, of 214 Jessie Street. He had the good fortune to have in his hand one of the cards from Stevenson's confectionery booth at the time he made the discovery. The possession of this card is an important rule in claiming the prize. The mysterious lady is one of Stevenson's confectionery employees, and this novel publicity stunt is being conducted every afternoon and evening during the fair in order to popularize this well-known brand of Victoria-made chocolates.

Let Him Build A RADIO SET


and we have all the parts he needs and will be glad to help him.

Western Canada Radio Supply Ltd.

624 FORT STREET Opp. Terry's PHONE 1940

All Victorians and British Columbians

should consider it their DUTY as it is their privilege to visit as often as possible the

Home Products Fair

now being held at the Armories, Bay Street.

BOOST OUR CITY

CANADIAN PUGET SOUND LUMBER and TIMBER CO. LTD.


QUALITY SERVICE

Windows, Interior Trim, Doors Rough and Dressed Lumber

We Are Not Content Simply to Supply Lumber—We Insist on Satisfied Patrons

THE MOORE-WHITTINGTON LUMBER COMPANY LTD.

Sawmill, Pleasant Street Factory, Bridge Street Correspondence Invited

Now Made in Victoria


More Royal Crown

soap in the new 6-bar carton than is found in any brand brought into British Columbia. Get a carton.

Royal Crown Soap


THE LITTLE PIE AND CAKE SHOP

Everything Made at Home
Whole Wheat Bread, Bran and Cornmeal Muffins, Date and Nut Bread, Pies, Tarts, Cakes, Cookies, Marmalade, Pickles, Cooked Meat, etc.
Fresh supplies daily. Quality assured. Orders taken.
1025 Douglas St. Phone 993

OPTICAL GOODS


Victoria Optical Co.

Campbell Bldg., 1027 Douglas St. H. S. Timberlake Phone 1523

Wa Street TO-DAY

Last Minute News on Stocks and Financial Affairs

New York, April 22 (By A. P. Clark and Company).—Several offers were made during to-day's session to depress prices with only temporary results...

The oil stocks acted in a very impressive manner in the closing trading to-day, and the buying of late in the petroleum shares has emanated from important sources...

New York, April 22 (By B. C. Bond Corporation's direct Wall Street wire).—The Wall Street Journal's stock market edition to-day says: Further heavy selling came in the early afternoon...

In two active rallies, Un. Pac and Frisco common, disinterested buyers took place from the same starting point, publication of their March earnings statements...

Chicago, April 22 (By R. P. Clark & Co., Limited).—Wheat—On the extreme advances wheat ran into commission houses, eventually selling at least to its high point of last week...

Money Market To-day New York, April 22.—Call money firm; high 4; low 3 1/2; ruling rate 4; closing bid 4; offered at 4 1/4; last loan 4; call loans against acceptances 3 1/2 per cent.

Railway Merger Approved in East New York, April 22.—Properties of the Norfolk and Western and the Virginia Railway Company, representing common stock, have been approved...

Norman Thorne Was Executed in England To-day London, April 22 (Canadian Press Cable).—Norman Thorne, the young man convicted of the murder of Elsie Cameron, a typist of London, on December 3 last, was hanged this morning at the prison walls of Wandsworth jail...

Chicago, April 22 (By B.C. Bond Corporation's direct pit wire).—Wheat: Closed 5-8 to 3-2-4 cents higher. Some of the principal shorts said to be the heaviest buyers. All wheat markets were firmer and the

NEW YORK STOCKS

NEW YORK STOCK EXCHANGE, APRIL 22, 1925 (Suggested by two local stockbrokers over direct New York wire)

Table of New York Stock Exchange prices for various stocks including Aik. Top & Santa Fe, Baltimore, Chesapeake & Ohio, etc.

Retail Market

Table of retail market prices for various goods including Garlic, Raisins, Apples, etc.

MAY WHEAT SOARS NEARLY 7 CENTS

Winnipeg, April 22.—Improved export demand and stronger Liverpool cables imparted strength to the wheat market here to-day, prices advancing appreciably over Tuesday's quotations...

Chicago, April 22.—The Chicago Tribune to-day says: There is a feeling among many grain men that the markets slowly are shaping for a higher range of values...

Winnipeg, April 22 (By R. P. Clark & Co., Limited).—Wheat—Firmers cables, moderate export buying, with poor crop reports coming from United States Winter wheat belt...

Winnipeg, April 22 (By B.C. Bond Corporation's direct pit wire).—Market had better tone throughout, but the advance was steady. Further crop damage reports from Kansas and reports indicated that Russia would again be in the market...

TO-DAY'S EXCHANGE

Table of exchange rates for various countries including New York, Great Britain, France, etc.

Montreal Stocks

Table of Montreal stock prices for various companies including Abitibi, Canadian Sugar, etc.

Wholesale Market

Table of wholesale market prices for various commodities including Wheat, Flour, etc.

METAL MARKETS

Table of metal market prices for various metals including London, New York, etc.

Saskatchewan Plans To Build Elevator

Regina, Sask., April 22.—Consideration of tenders for the erection of the Saskatchewan Co-operative Elevator plant at Buffalo is the important item on the agenda before a meeting of the board of directors of the company here to-day...

ASSAULT IS CHARGED

Prince Rupert, April 22.—Arthur Stuart, a Port Essington native, is under arrest charged with assaulting another native named Douglas. Stuart is alleged to have hit Douglas over the face with an axe, inflicting bad gash and severely injuring an eye.

TO-DAY'S EXCHANGE

Table of exchange rates for various countries including New York, Great Britain, France, etc.

Montreal Stocks

Table of Montreal stock prices for various companies including Abitibi, Canadian Sugar, etc.

Wholesale Market

Table of wholesale market prices for various commodities including Wheat, Flour, etc.

METAL MARKETS

Table of metal market prices for various metals including London, New York, etc.

Saskatchewan Plans To Build Elevator

Regina, Sask., April 22.—Consideration of tenders for the erection of the Saskatchewan Co-operative Elevator plant at Buffalo is the important item on the agenda before a meeting of the board of directors of the company here to-day...

ASSAULT IS CHARGED

Prince Rupert, April 22.—Arthur Stuart, a Port Essington native, is under arrest charged with assaulting another native named Douglas. Stuart is alleged to have hit Douglas over the face with an axe, inflicting bad gash and severely injuring an eye.

GRAIN MARKETS SHAPING UPWARD

Chicago, April 22.—The Chicago Tribune to-day says: There is a feeling among many grain men that the markets slowly are shaping for a higher range of values...

EXPLAINS BIG DROP IN CAST IRON PIPE

Winnipeg, April 22 (By B.C. Bond Corporation's direct pit wire).—Market had better tone throughout, but the advance was steady. Further crop damage reports from Kansas and reports indicated that Russia would again be in the market...

DRIVING TO START AT FORTY-NINE MINE

Diamond drilling of the Forty-nine mine, in the Salmon River section of Portland Canal district, is to be undertaken this season by the new interests which have obtained control from Sam L. Silverman. While no definite information is obtainable here as to what this control is, it is reported in mining circles that Miller C. Keith and Samuel Untermyer of New York, who were heavy shareholders with Mr. Silverman following the original exploitation of the Forty-nine, have now obtained control from Sam L. Silverman. Messrs. Keith and Untermyer are also heavy shareholders in the famous Premier mine.

TERMINUS TO SHIP TO TACOMA SMELTER

The Terminus mines near Stewart, B.C., will be shipped to the smelter of H. A. Heywood, director of the firm, following the recent meeting of the directors held in Vancouver. Results of the shipment will be known within a month. Filling up and stacking of ore has been going on for some time and there is now enough ore on the dump to keep up regular shipping over a period of several months. The Terminus mine is owned by a group of Victoria capitalists.

VICTORY BONDS

Table of Victory Bond prices for various denominations including 100, 50, 25, etc.

MINING STOCKS

Table of mining stock prices for various companies including Premier, Silver, etc.

CITY OF NEW WESTMINSTER 5% Bonds due July 1, 1941 Price 98 To yield 5.20% R. P. CLARK & CO. LTD.

British Columbia Bond Corporation Ltd. We own and recommend for Long Term Investment \$5,000, Vancouver 5% Bonds Due 1935 Price 100.87

BUY BONDS We Own and Recommend for Long Term Investment \$5,000, Vancouver 5% Bonds Due 1935 Price 100.87

GILLESPIE, HART & TODD, LTD. 711 Fort Street Victoria, B.C. Phone 2140

ELLIS PARK APARTMENTS LTD. TORONTO, ONTARIO 7% First Mortgage 20-year Gold Bonds. Maturity 1945.

ROBERT S. MABEY Investment Banker 127-128 Pemberton Building Phone 1622

VANCOUVER MINES LIMITED SPECIAL ANNOUNCEMENT Our allotment of shares of Vancouver Mines Limited offered to the investing public at 30c per share has been heavily over-subscribed.

S. F. KNIGHT & COMPANY LIMITED 629 Vancouver Block Vancouver, B.C.

WHEAT EXPORTS SHOW DECREASE Ottawa, April 22.—Canada's wheat exports in March, 1925, were about thirty per cent. of the exports in March, 1924.

AUCTION In McCloy's Auction Hall Corner Pandora and Blanshard Streets, on Thursday at 1.30 p.m. Household Furniture

AUCTIONS FURNITURE AND LIVE STOCK Tuesdays at 2 p.m., 945 Giguere St. Saturdays 11.30 a.m. on Market Square Open Daily for Entries. A. OGDEN, Auctioneer. Phone 928. Res. Phone Colquitz 43R.

Portland Canal Stocks Let Us Suggest What to Buy For Speculation AND Increased Capital Investment. For Investment AND Improved Dividend Returns. H. E. HUNNINGS Member-Exchange Victoria Phone 4484 312 Union Bank Bldg., Victoria.

NOTICE The Bank of Montreal, Gov't St. will remove to their new building at the corner of Douglas and Yates Streets and open for business there on Friday morning the 1st of May.

