

COAL. COAL. HALL & WALKER Wellington Colliery Co. 1232 GOVERNMENT ST. Phone 83

Victoria Daily Times.

WE HAVE THE LARGEST AND ONLY PAVED FURNITURE MOVING VANS IN THE CITY. Burt's Wood Yard Phone 828, 735 Pandora Ave.

VOLUME 47.

VICTORIA, B. C., MONDAY, JUNE 7, 1909.

NO. 128.

ENDS LIFE IN NIAGARA RIVER

HUSBAND'S DESPERATE EFFORTS TO SAVE WIFE

Succeeds in Reaching Body, But it is Swept From Grasp by Current.

(Times Leased Wire.) Niagara Falls, N. Y., June 7.—A thrilling tragedy occurred here yesterday, when the young wife of Aaron Cohen of Buffalo, suddenly stepped from her husband's side and without warning cast herself into the swirling river between the second and third sisters islands within a short distance of the cataract. Cohen instantly plunged into the raging waters and succeeded in catching hold of his wife. Then followed a terrific struggle against the strong current. Finally the man bumped into a tree stump that had become lodged in the stream, and holding the body of his wife in one hand, he held on to the stump with the other and cried for help.

Word was sent to the police, and policeman James Martin hurried to the river bank bringing ropes. Two or three other men joined the officer. Several times the rope was thrown to Cohen, but always it eluded his grasp. After his strength had been utterly exhausted, Cohen succeeded in catching the rope, but was unable to fasten it about his waist. The couple were not more than twenty feet from the shore, but so swift is the current at this point, that the would-be rescuers did not dare to attempt to enter the water to render aid.

Finally, with Cohen holding to the rope, the men began to pull him and his wife ashore. When nearing the shore Cohen lost hold on his wife's body and it was carried down stream. It was later rescued from where it had lodged against a rock. Life was extinct.

When brought to shore, Cohen was unable to speak from exhaustion. After resting for some minutes he managed to grasp out: "My wife is dead. Please go and get her body; she died in my arms."

Cohen says that he believes worry over the fact that she was unable to nurse her infant, caused his wife's desire for death.

WILL NOT INCREASE WAGES OF LUMBERMEN

Reported Agreement Among the Owners of Mills in California.

(Times Leased Wire.) McCloud, Cal., June 7.—Evidence of an agreement among the lumbermen of California affecting 30,000 laborers and one hundred million dollars worth of property was given to the public today as the reason of the McCloud Lumber Company refusing to grant the increase to the strikers. President J. H. Geval has said openly that he could not consider an increase as all the lumber companies had agreed that they would not pay more for their labor.

An unverified statement has been made here to the effect that the lumber "trust" of California is sharing with the McCloud company the loss the latter has sustained during this strike, which amounts to several hundred thousand dollars.

The striking employees will leave tomorrow. Many have made this camp their home for ten years and hold a deep attachment for it.

A few Italians returned to work today under heavy guard. The five leaders under arrest were probably discharged if the settlement is concluded today. They are held under \$1,000 bail each.

The strikebreakers did not arrive as expected and the mills are still shut down.

FORMER SHERIFF SHOT FROM AMBUSH

Further Trouble is Expected Between Rival Factions in Kentucky Town.

(Times Leased Wire.) Jackson, Ky., June 7.—Ed. Callahan, former sheriff of Breathitt county, and a notorious feudist, was shot and probably fatally wounded early today while opening his store.

The assassin was concealed in a coal bunker nearby and made his escape without revealing his identity. Callahan, who is known as "Deacon Ed," has been actively connected with the Deaton feud, which recently broke out afresh and the shooting is supposed to have been a result of that fight. The ex-sheriff is wounded in the side and there is little chance of his recovery. He is a noted character in Breathitt county, having been a close associate of Judge Harless, who was shot and killed by his son, and his wound has created a profound sensation. Further trouble is expected at once and in the event of his death there will probably be an open battle between the contending factions.

RUSSIA WILL ENLARGE NAVY

COUNCIL OF EMPIRE RESTORES MARINE BUDGET

Keels for Two New Battleships Will Be Laid This Month.

(Times Leased Wire.) St. Petersburg, June 7.—Rejected by the Douma, the marine budget calling for an appropriation of \$1,500,000, has been restored by the council of the Empire, the amount to go toward the construction of four new battleships authorized last night. Keels for two of the ships will be laid this month.

In a speech on the subject of new ships, Vice Admiral Bilibidoff, ex-minister of marine, advocated the sale of all old vessels of the navy.

AUTO RACE TO SEATTLE.

(Times Leased Wire.) St. Louis, June 7.—Two Ford cars, entered in the New York-to-Alaska-Yukon-Pacific Exposition automobile race, arrived here today. The driver of one Acme is also here, but his car is several miles out of town being repaired after meeting with a slight accident. It is expected that the Acme will arrive here by noon when all three cars will start for Kansas City.

STATE-OWNED CABLE LINES

J. HENIKER-HEATON CONTINUES CAMPAIGN

Writer in Favor of Lower Rates Within British Empire.

(Times Leased Wire.) London, June 7.—In an article published in the Chronicle by J. Heniker Heaton, the purchase by the state of the cable lines is advocated. Heaton points out that throughout Australia for more than 3,000 miles the charge for a telegram is a penny a word. He argues that there is no reason why the same rate should not be possible between Europe, America and India.

With regard to American cables, he proposes that the British and American governments jointly acquire the property and rights of the existing cable companies at a fair valuation and thereby establish a common state monopoly.

VANCOUVER MAN DROWNED.

Body Found in Yakima River by a Fisherman.

(Times Leased Wire.) North Yakima, Wash., June 7.—J. L. Powell, who wandered away from the sanatorium here Saturday, was drowned in the Yakima river, his body being found yesterday by a fisherman. Powell was connected with the advertising department of a Vancouver, B. C., newspaper, and had been here under treatment for nervous trouble. A search for the missing man had been kept up throughout Saturday night.

WOMAN KILLS TWO CHILDREN AND HERSELF

Turns on Gas in Bedroom While Husband is in Jail.

(Times Leased Wire.) St. Louis, June 7.—Her husband in jail on an embezzlement charge, Mrs. Martha Glaeser, yesterday turned on the illuminating gas in her bedroom and lay down with her two children to die. Several hours later, the woman and the children, one a girl 8 years old, and the other a boy of five, were found dead in her bed.

Glaeser later was released and the concern which caused his arrest said there would be no prosecution. Glaeser left the police station without being advised of the tragedy that had befallen his family.

SEEK SAFETY IN FLIGHT.

Residents Along Flooded Rivers in Washington Compelled to Leave Their Homes.

(Times Leased Wire.) Walla Walla, Wash., June 7.—Advises received here this morning from Pasco say that damage to the extent of \$15,000 has already been caused by the Snake and Columbia rivers, which are on a rampage. The greatest damage so far has been to the Pasco Power & Water Company. The flood threatens to destroy the company's \$100,000 pumping plant. The plant is surrounded by water.

Between Kennewick and Richland the lowlands are inundated and residents have been forced to flee their homes. Several thousand dollars damage has already been done to farm property.

PICKING UP THE GAGE.

TWO PERISH IN THE YUKON RIVER

Canoe Strikes Rock When Passing Through Five Finger Rapids.

(Times Leased Wire.) White Horse, Y. T., June 7.—Edward Hambridge and Wm. Harvey, both of Prince Rupert, were drowned in the Yukon river on Saturday while attempting to run the Five Finger Rapids in a canoe. The craft struck a jutting rock and was upset and neither had any chance to get ashore.

FAVOR LARGER NAVY FOR STATES

SEBREE ADVOCATES VIGOROUS POLICY

Says at Least One Dreadnought Should Be Started Each Year.

(Times Leased Wire.) Portland, Ore., June 7.—Admiral Sebree, commander of the Pacific coast fleet, who is here by invitation to attend a dinner with Admiral Iijichi of the Japanese navy to-morrow night at the Portland Hotel, is so strongly in favor of a larger navy that he declares the construction of at least one battleship of the Dreadnought type should be started every year.

ANOTHER VICTIM OF EXPLOSION DEAD

Sixteen-year-old Girl Dies From Injuries at Oregon City.

(Times Leased Wire.) Oregon City, Ore., June 7.—Pretty Villa Brown, the fourth victim of the dynamite explosion, which means Bert Garrett adopted to wipe out the lives of his family at their home at Marquam on Saturday morning, is dead.

After a day and night of agony, the 16-year-old girl who was Garrett's step-daughter, succumbed to her injuries yesterday morning.

"CHICAGO DAY" AT A.-Y.-P. EXPOSITION

Fair Will Be Invaded by Railway Passenger Agents To-morrow.

(Times Leased Wire.) Seattle, Wash., June 7.—This is "Chicago Day" at the Alaska-Yukon-Pacific exposition and a large number of Chicagoans are celebrating the occasion in an energetic manner. A delegation of forty business men from the Windy City, who have been making a tour of Pacific northwest cities, paraded through the grounds at 1 o'clock this afternoon and afterward joined their brethren from Chicago in celebrating.

CONDEMNED MURDERER LYNCHED BY MOB

Negro Taken From Prison by Masked Men Who Overpowered Jailer.

(Times Leased Wire.) Tallahassee, Fla., June 7.—Already under sentence of death for the murder of the sheriff of Leon county, Mike Morris, colored, was taken from jail yesterday and lynched by a mob of masked men. The jailer was overpowered and his keys taken from him.

The lynching was caused by the fear that Morris might defeat the gallews by committing suicide.

BODY FOUND IN BOX

Pendleton, Ore., June 7.—The authorities of this county have a murder story to solve in the finding of the corpse of a man jammed into a box. The body was found yesterday near Cold Springs Landing, on the Columbia river. The skull had been crushed in and time had been thrown over the remains. The victim was unusually tall, measuring 6 feet 5 inches. His identity has not been established.

FAVOR LARGER NAVY FOR STATES

SEBREE ADVOCATES VIGOROUS POLICY

Says at Least One Dreadnought Should Be Started Each Year.

(Times Leased Wire.) Portland, Ore., June 7.—Admiral Sebree, commander of the Pacific coast fleet, who is here by invitation to attend a dinner with Admiral Iijichi of the Japanese navy to-morrow night at the Portland Hotel, is so strongly in favor of a larger navy that he declares the construction of at least one battleship of the Dreadnought type should be started every year.

"I do not advocate an increased navy because we are going to have war with any nation," he said, "but because there will never be a time when nations can stop making their navies stronger. It would be my plan to build for a while three or four Dreadnoughts every year, but if we can't do that, we should start one each year."

The admiral predicts that the only war we will have with Japan will be of a commercial nature, but added that he recently told Admiral Iijichi that they are now going through a great war of banquets and fetes.

"CHICAGO DAY" AT A.-Y.-P. EXPOSITION

Fair Will Be Invaded by Railway Passenger Agents To-morrow.

(Times Leased Wire.) Seattle, Wash., June 7.—This is "Chicago Day" at the Alaska-Yukon-Pacific exposition and a large number of Chicagoans are celebrating the occasion in an energetic manner. A delegation of forty business men from the Windy City, who have been making a tour of Pacific northwest cities, paraded through the grounds at 1 o'clock this afternoon and afterward joined their brethren from Chicago in celebrating.

The Oregon agricultural college cadets, 450 strong, who arrived at the exposition yesterday and are camped on the grounds of the University of Washington, are to-day taking in the sights of the exposition. Late this afternoon they will parade through the grounds. The cadets will be here until June 10th.

So that they may tell the traveling public the exact truth about the Alaska-Yukon-Pacific exposition, scores of attending the luncheon given for the Chicago Association of Commerce.

July 27th has been fixed as Brooklyn Day, and an excursion of 100 citizens of Brooklyn, sent out under the auspices of the Brooklyn Eagle, will reach Seattle on July 26th for a week's visit.

FOREST FIRES RAGE IN NEW BRUNSWICK

Unless Rain Soon Falls Loss Will Be Heavy—Large Forces Fight Flames.

(Special to the Times.) Fredericton, N. B., June 7.—The whole central portion of New Brunswick is reported afire with forest fires which, unless rain soon falls, will result in hundreds of thousands of dollars loss.

Many buildings have been burned. Koswick district is blazing and the Koswick Lumber & Land Company, of Houlton, Maine, will be a heavy sufferer. Another big fire is burning at the forks of the Miramichi where the Grand Trunk Pacific crosses. Hundreds of men are fighting the fire.

STATE OFFICIAL WILL BE IMPEACHED

Charges of Extortion to Be Laid Against Insurance Commissioner

(Times Leased Wire.) Spokane, Wash., June 7.—It developed today that the "sliding scale" on fees charged newly organized insurance companies by Insurance Commissioner J. H. Schively will form the basis of the impeachment proceedings instituted against him at the coming special session of the legislature.

George Lee, assistant attorney-general, is authority for this announcement. He said to-day that on Schively's alleged system of charging insurance companies as much as they would give will be based the charges of extortion to be made against him.

From 75 out of about 300 insurance companies with whom Schively conducted business, said Lee, "we have heard that he collected about \$8,000 in extortionate fees. We are informed that when some of them refused to give the fee he requested he took what he could get. A fee of \$25 is required by the state."

YACHTSMAN HAS NARROW ESCAPE

Falls From Boat During Race in San Francisco Harbor.

(Times Leased Wire.) San Francisco, Cal., June 7.—Frank Ellis, salesman for the Bellingham Bay Lumber Company, was rescued from certain death in the waters of San Francisco harbor yesterday through the heroism of Bert Crowley and Wm. Byrne, his fellow members in the Alhambra Cottillion Club. Ellis went aloft on the yacht Occident, which was racing with the McCord. The bay was choppy and losing his balance he fell over board and was swept beyond reach of his boat mates.

Byrne, who was on the McCord and Crowley, who was following the racers in a launch, promptly dived over the sides of their craft and succeeded in keeping Ellis afloat until they were rescued.

TWO DROWNED AT VANCOUVER

LOST LIVES BY THE CAPSIZING OF CANOE

Bodies of Frank Sleath and Joseph Sanders Washed Ashore.

(Times Leased Wire.) Vancouver, B. C., June 7.—Two bodies washed ashore near the wireless station at Point Grey and a canoe left high and dry by the tide, but full of water, reveals a tragedy of a Sunday outing here of which there were no witnesses.

Frank Sleath, a local youth, aged 22, living on Sixth avenue, and Joseph Sanders, an Englishman, were the victims. They had been to Pitt Meadows to bring back the canoe which they had used in the shooting season. The swell from some passing steamer must have caught the frail craft and swamped it, the heavy wind probably driving it ashore.

The bodies were found about fifty feet apart and the canoe between them. Both young fellows have hosts of friends here and the tragedy has cast great gloom over a large circle.

IMPERIAL PRESS CONFERENCE OPENS

FIRST SESSION HELD AT FOREIGN OFFICE

Delegates Will Be Guests of the Prince of Wales To-morrow.

(Times Leased Wire.) London, June 7.—Sixty delegates representing the most important British colonial newspapers throughout the world were present to-day when the Imperial Press conference opened at the foreign office. The conference will continue during the week. Colonial Secretary the Earl of Crewe, Postmaster-General Buxton, former Chancellor of the Exchequer Austen Chamberlain, Minister of the Navy McKenna, Foreign Minister Sir Edward Grey, War Minister Haldane and former Premier Balfour presiding at successive sessions.

Mindful of the offence given to the colonials by the lack of official sympathy shown the colonial premiers, when they met here some time ago, the administration has taken special pains to make the conference an unqualified success, and to give the delegates the most enjoyable time possible. Apart from their labors Imperial press reciprocity, the editors will be lucky if they survive the whirl of entertainments arranged for their benefit.

Lord Bureham will dine them to-night at his mansion at Hall Barn. They will lunch Tuesday with members of parliament at Westminster, whence they will hurry to Marlborough House for a garden party given in their honor by the Prince of Wales. The government's official dinner is set for Wednesday. Lord Crewe will preside. The Lord Mayor of London, former Premier Balfour, the Duke and Duchess of Sutherland, Lord Northcliffe, the principal owner of the Times and the Harmsworth publications; C. Arthur Pearson, the owner of the Express and Standard, and Lord Londale, have also arranged banquets, luncheons or other entertainments for the visitors. The King, too, will receive them, War Minister Haldane will take them to Admiralty to witness a big military demonstration and Naval Secretary McKenna will escort them to Portsmouth for a naval review.

Having finished with London the delegates will make the round of the principal provincial cities.

SIXTEEN MILLIONS FOR ROAD IMPROVEMENTS

Northern Pacific to Spend Large Sum in N. Dakota and Montana.

(Times Leased Wire.) St. Paul, Minn., June 7.—According to announcements made to-day by local contractors, the Northern Pacific railway will expend in the next two years, \$16,000,000 in reducing grades and perfecting branch lines of road in the North Dakota and Montana. The betterment work is said to be necessitated because of the active competition of the Milwaukee's Pacific coast extension in the sections mentioned. Already \$10,000,000 has been expended at several points.

One of the projects planned is the re-grading and shortening of the main line between Mandan, N. D. and Glendive, Mont., a distance of 207 miles. Many steep grades will be eliminated.

TWENTY PERSONS LOSE THEIR LIVES

WHARF DEMOLISHED BY EXCURSION STEAMER

Majority of the Victims Women and Little Children.

(Times Leased Wire.) New Orleans, June 7.—Twenty persons lost their lives when a pier at Mandeville, a resort on the north shore of Lake Pontchartrain, collapsed last night, according to advices received here to-day. Most of the victims of the disaster were women and children. Ten bodies have been recovered, and the lake is being dragged in an effort to locate the rest of the victims.

Four hundred excursionists were on the pier when it collapsed. The wharf was a frail structure, and was weakened by its heavy burden.

When the steamer Margaret, which was to return the excursionists to New Orleans, bumped into the piling, the pier fell to pieces.

Of the 400 persons on the wharf, more than 100 were thrown into the eight feet of water. Work of rescue began immediately. Life boats were lowered from the Margaret and life-preservers thrown overboard to the persons foundering in the water. Row boats which were hastily sent from shore aided in the work of rescue. Seventy-five persons were picked up, many of them half drowned.

Most of the men had little difficulty in escaping, and the victims were mostly helpless women and little children. Fifteen persons were seriously injured and forty slightly hurt.

A special grand jury was called today to fix the responsibility for the accident. The wharf was the property of the New Orleans & St. Tammany Railroad Company.

It is considered possible that the owners of the steamer, which caused the collapse of the wharf, will be indicted as witnesses of the tragedy declare the vessel was coming at full speed and struck the piling with great force.

HELPLESS MAN IS BURNED TO DEATH

Paralytic's Covering Accidently Set on Fire by a Match.

(Times Leased Wire.) Butte, Mont., June 7.—Unable to move, Fred Bachman, a paralytic, was burned to death on his couch yesterday. He had thrown a lighted match on the floor which ignited the couch covering and Bachman, unable to get up or utter a sound, was enveloped by the flames.

Bachman's mother, also a sufferer from paralysis, lay in an adjoining room, unable to go to the assistance of her son. Bachman was suddenly stricken with the malady a week ago.

SLAIN IN COURT ROOM

Man Accused of Having Murdered Policeman is Shot While Waiting to Be Tried.

(Times Leased Wire.) St. Louis, June 7.—Fred Mohrle was shot and killed in the Four Courts building to-day when waiting to be tried on a charge of having killed Constable Sam Young in a neighborhood feud.

He was standing in the corridor smoking when he was shot by an unknown man who made his escape. The assassin is supposed to have been a friend of Young's.

LINES OF DIRIGIBLE

Balloons Planned Daily Service From Paris Will Be Inaugurated in September.

(Times Leased Wire.) Paris, June 7.—Plans have been perfected by the French aerial league for lines of dirigible balloons to connect Paris with Nancy, Lyons, Rouen and Pau. It is planned to put five dirigibles in this service, all of which will be capable of maintaining a speed of 20 miles an hour. A daily service will be inaugurated in September, and one of the machines has already been constructed.

BALLOON RACE

The New York and Hoosier Have Been Reported.

(Times Leased Wire.) Indianapolis, Ind., June 7.—The balloon New York, bearing Forbes and Harmon, landed at Corinth, Miss., 400 miles from here to-day. The Hoosier ended its flight of 300 miles at Greenburg, Tenn. Only the Indiana and St. Louis III, remain unreported. The balloons were entries in the national race which started from Indianapolis Saturday.

Thermos Bottles

THERMOS TEA POTS \$7.50
 THERMOS BOTTLES, pints, nickle \$3.50
 THERMOS BOTTLES, quarts \$5.50
 AUTOMOBILE BASKETS, to hold six Thermos bottles, for \$7.50
 LEATHER THERMOS HOLDER, with lunch tin \$7.50

If you have a broken Thermos call at CAMPBELL'S and get a renewal. Pints, \$1.50. Quarts, \$2.25

Campbell's Prescription Store

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

You Should See These

CORRY'S RYE, per bottle \$1.00
 MITCHELL'S SCOTCH WHISKEY, per bottle 75c
 BURKE'S OLD JAMAICA RUM, per bottle \$1.00
 SLOE GIN, per bottle \$1.25
 SCHLITZ MILWAUKEE BEER, per dozen \$2.00

All local Beers and Mineral Waters in stock.

Windsor Grocery Company,

OPPOSITE POSTOFFICE. GOV'T STREET.

If You Are to Be Married This Month, Of Course You Will Want a GAS RANGE

It will save you money and save your wife's health, because it will give her less work and less worry. Make your bride-to-be happy with one of the fine new Gas Ranges in our showrooms.

VICTORIA GAS COMPANY, LTD

Corner Fort and Langley Streets

THE TALE OF A RACE

The horses are parading in the paddock. Let's go and have a look at them. Ah! There's Old Combine, ridden by Squeezer. He has been a great horse in his time, in fact he holds his head up yet and in his prime he used to make them all go, and he would win out, thanks to the tactics of his jockey. Then look over there! That's Special. He is a good looking horse, but he is mighty deceiving. He looks well, goes good to-day, but to-morrow you get stung; and, over there, yes, it's him—you would think that they would be ashamed to run him—that's Bait! He's a bad one, a regular Outlaw, and besides being vicious, he is used up. But what his name implies, I suppose they hope to catch. Ah, but look at the Bay just coming in the gate; it's the Colt Anti-Combine, ridden by Public Opinion. Now, there is a horse! Look at his head, its withers, heart, girth, bone and chest; lots of room for its lungs which proclaim its staying powers. (Combine, Old Boy, you are in danger.) It's about a year ago that the colt came to the front, but its supporters were few, for, although a likely colt, it had never been put thoroughly on its mettle. But the Colt since then has taken the Old Horse's measure more than once and to-day is to see who is who. Yes! there is Tony, Snaps, Independence, and a lot more good ones. But listen! the bell is ringing, they are off to the starting post, so come, let's watch the Race.

WHO WILL WIN? THAT'S THE POINT.

ESTABLISHED MAR. 1 1908. ESTABLISHED MAR. 1 1908.

COPAS & YOUNG

Anti-Combine Grocers
NEXT SUNDAY THE RACE
Fort and Broad Streets

—Rev. Mr. Henderson, the new pastor of the Centennial Methodist church, failed to preach the city in time to take the services yesterday. The washout on the C. P. R. line at Revelstoke delayed him. He will be here for next Sunday.

—The pulpit at the James Bay Methodist church was occupied at both the morning and evening services yesterday by the new pastor, Rev. A. N. Miller. His sermons were listened to with great attention and he created a very favorable impression. A reception to the new pastor is being held this evening.

—The Rev. C. E. Cooper's lantern lecture on his recent travels in Egypt will be delivered in St. Barnabas schoolroom, Wednesday, June 9th, at 8 p. m. Mrs. Jesse Longfield and Miss Crocker have kindly consented to sing during the evening. No admission fee will be charged, but a collection will be taken in aid of the library fund of the Woman's Auxiliary to Missions.

Central And Convenient

THIS SIX ROOMED COTTAGE. Modern in all respects with full sized corner basement. Large lot 60 x 107 ft. fine soil, good gardens, lawn and fruit trees, located on Fort street close to high school in one of the best and most convenient localities about Victoria, only a few minutes walk to any part of the city. Let us show you the property.

PRICE \$4,500
Terms Very Easy.

Pemberton AND SON

614 FORT STREET

B.C. MESSENGER CO.

1212 GOVERNMENT ST. 45-46 PHONES-511

When you have NOTES, PACKAGES or OTHER MATTER TO DELIVER don't worry.

PHONE US. THE OLD RELIABLE. Established For 15 Years.

A. P. NICHOLSON PASSED AWAY TO-DAY

Watchman on Quadra Brought Back to Port Died at Hospital.

The death occurred this morning at St. Joseph's hospital of Anthony Pearson Nicholson. The deceased was watchman on the D. G. S. Quadra for many years. On the last trip of the steamer he was taken ill and the Quadra put back to this port. He was removed to St. Joseph's hospital, but died this morning.

The remains have been removed to the Victoria undertaking parlors on Yates street. The funeral arrangements will be announced later.

STRAWBERRY VALE WINS CRICKET MATCH

Albion Defeated in Match Played on Saturday—Hewitt's Bowling.

Strawberry Vale Cricket club on Saturday beat the Albion "B" team on the Strawberry Vale grounds by 48 runs in a one innings match. Hewitt's Strawberry Vale fast bowler disposed of 7 Albion men for 1 run. Strawberry Vale batted first making 54. Goepel being top score with 27. No other man on either side reached double figures. Strawberry Vale will play the Garrison eleven at Work point on Saturday. The scores were:

Strawberry Vale	
Chandler, b Ashby	9
Winfred, b Ashby	3
Goodwin, run out	4
Iver, c and b Ashby	7
Goepel, not out	27
Hewitt, b Ashby	2
Scott, b Grimsom	2
McNamara, c Hallam, b Ashby	0
Holmes, b Grimsom	0
R. Chandler, b Grimsom	0
L. Scott, run out	0
Extras	12
Bowling—Ashby, 4 for 29; Spain, 0 for 54; Grimsom, 1 for 42; McCall, 2 for 23.	
Albion "B"	
Duncan, c Hewitt, b McNamara	0
McCull, run out	1
Spain, b Hewitt	0
Grimsom, b Hewitt	2
Tallam, b Hewitt	4
Staden, b McNamara	4
White, b Hewitt	0
Ashby, b Hewitt	0
Perrey, not out	0
Tucker, b Hewitt	0
Scott, Hewitt	0
Extras	5
Bowling—McNamara, 3 for 12 runs; Hewitt, 1 for 1 run.	

MADE RESTITUTION AND IS DISCHARGED

R. N. McNow is Set Free, Having Repaid Money He Received.

Mr. Justice Morrison held an adjourned sitting of the assize court this morning to dispose of the case of Robert N. McNow, who was convicted at the sitting of the court in May of obtaining money by false pretences, on cheques.

R. C. Lowe, who defended the young fellow, pointed out that he had been in jail since November last, that he had made restitution in full to the three men who had cashed cheques for him and that as he had learned a lesson by his experience there was no end to be gained by inflicting further imprisonment upon him.

His lordship, in consideration of these facts and the jury's recommendation to mercy, discharged McNow with a few kindly words of advice.

FIRE IN MINISTER'S HOUSE.

(Special to the Times.)
Ottawa, June 7.—Fire caused by an exposed electric wire broke out in the office of Hon. W. Pugsley, minister of public works, this afternoon during the temporary absence of the minister. The furniture and a number of important documents were destroyed before the blaze was extinguished by a squad of Dominion police.

FIREBUG DESTROYS CHURCH.

Chicago, June 7.—The Austin Methodist Episcopal church, Ohio street and Central avenue, was destroyed early yesterday by a fire believed to have been of incendiary origin. This theory is strengthened by the fact that the Holiness church, only a short distance from the burned building, was damaged by a fire just before the destruction of the Methodist church. The loss to the Austin church is estimated at \$75,000 covered by insurance.

BROKER SHOTS HIMSELF.
Detroit, Mich., June 7.—Having written directions for his funeral and farewell telegrams to friends in all parts of the country, A. Milton Holden, member of a brokerage firm, shot himself to death to-day. No motive for his act has been discovered.

JUNE COUNTY COURT OPENED THIS MORNING

Dates Are Fixed in Two Cases and Others Stand Over.

The June sitting of the county court opened this morning with Judge Lampan on the bench. Cases were set as follows:

Rumball vs Hoskins—Monday, June 14, at 10:30 a. m. This is an action for \$16 damages for breach of contract in not taking a house, while defendant alleges that certain repairs were not carried out and counter-claims for \$20. Alexis Martin is acting for plaintiff and George Morphy for defendant.

Garesche vs Duppe—Friday, June 18, at 11 a. m. An action for services rendered, in which there is first to be settled a legal question as to liability. McPhillips & Dayle for the plaintiff and J. W. Altman for the defendant.

Dates are to be fixed later in Windsor Grocery Co. vs B. C. Electric Ry. Co. and Campbell vs Drake, two old cases. Marsh et al. vs Turgoose and Johns vs Gibson stand over temporarily, and Roberts vs Ellacott until September. Watkins vs Hooper and Skinner vs Patterson have been adjourned, and Dickson vs Merrifield and Colston vs Noguero were struck out, there being no appearance for either side.

Nakura vs Simpson, an action for wages, is in progress. J. P. Walls is for plaintiff and J. Stuart Yates for defendant.

GUN CLUB SHOOT AT LANGFORD PLAINS

Victoria Club Choose Ideal Weather and Have Many Visitors.

There was a good crowd at the Langford traps yesterday enjoying the shooting, and the day was an ideal one for the sport. Over two thousand pigeons were used, and a number of events were pulled off.

The shoot for the Victoria Sporting Goods' cup brought out some pretty fair marksmanship. The event was won by J. Phillips with 22 birds out of 25.

The Peden cup was shot for during the afternoon and W. G. Bechtel was the winner, his record being 21 birds out of 30.

W. N. Lefenky took the prize for the special shoot, taking 21 birds out of 25.

The Victoria Gun Club is to be congratulated on the interesting event.

AT THE WILLOWS.

First race—Six furlongs; selling maiden 3 year olds:

- Roy Junior.
- Harry Rogers.
- Liddington.
- Time 1:12-5.

Second race—Four furlongs; selling for 2 year olds:

- Fire.
- Barney Mason.
- Electrobian.
- Time 51 2-5.

MADE RESTITUTION AND IS DISCHARGED

R. N. McNow is Set Free, Having Repaid Money He Received.

Mr. Justice Morrison held an adjourned sitting of the assize court this morning to dispose of the case of Robert N. McNow, who was convicted at the sitting of the court in May of obtaining money by false pretences, on cheques.

R. C. Lowe, who defended the young fellow, pointed out that he had been in jail since November last, that he had made restitution in full to the three men who had cashed cheques for him and that as he had learned a lesson by his experience there was no end to be gained by inflicting further imprisonment upon him.

His lordship, in consideration of these facts and the jury's recommendation to mercy, discharged McNow with a few kindly words of advice.

FIRE IN MINISTER'S HOUSE.

(Special to the Times.)
Ottawa, June 7.—Fire caused by an exposed electric wire broke out in the office of Hon. W. Pugsley, minister of public works, this afternoon during the temporary absence of the minister. The furniture and a number of important documents were destroyed before the blaze was extinguished by a squad of Dominion police.

FIREBUG DESTROYS CHURCH.

Chicago, June 7.—The Austin Methodist Episcopal church, Ohio street and Central avenue, was destroyed early yesterday by a fire believed to have been of incendiary origin. This theory is strengthened by the fact that the Holiness church, only a short distance from the burned building, was damaged by a fire just before the destruction of the Methodist church. The loss to the Austin church is estimated at \$75,000 covered by insurance.

BROKER SHOTS HIMSELF.

Detroit, Mich., June 7.—Having written directions for his funeral and farewell telegrams to friends in all parts of the country, A. Milton Holden, member of a brokerage firm, shot himself to death to-day. No motive for his act has been discovered.

KAISER'S LETTERS TO ABDUL HAMID

Constantinople Desires Correspondence.

(Times Leased Wire.)
Constantinople, June 7.—Complying with the personal request of German Ambassador Von Boberstein, Grand Vizier Hilmi Pasha to-day asked the Young Turks investigating committee to turn over to him as soon as possible the letters written by Kaiser Wilhelm to Abdul Hamid, when he was on the throne of the Ottoman Empire.

The German ambassador demanded that Hilmi give him the letters. This the grand vizier declared was impossible to do as they had not yet been placed in possession of the government and their contents was not even known to him officially. He said, however, that they would be returned as soon as they were released by the committee.

The letters, which were found in Yildiz Kiosk, when the palace was captured by the Young Turks last April, are reported to prove the Kaiser's support of Abdul's despotism.

WARM WEATHER CAUSES FLOOD IN SKEENA

Party of Grand Trunk Pacific Surveyors Have Narrow Escape.

(Times Leased Wire.)
Vancouver, B. C., June 7.—Advice from Prince Rupert to-day state that the Skeena river in flood as the result of recent warm weather and considerable damage has already been done.

At Frank's Landing, 32 miles above, Port Essington, the landing stage, with houses built on it, was swept away, but fortunately the family was absent at the time.

Further up the river two cabins occupied by a G. T. P. survey party were carried away, and the men had a fight for their lives, one being pulled from the river thoroughly exhausted. Further damage is feared.

MAKES TWO ATTEMPTS TO END HIS LIFE

Prevented From Jumping Overboard, He Sets Fire to Bed Clothing.

(Times Leased Wire.)
Skagway, Alaska, June 7.—While temporarily insane from the use of some drug, Wm. Ellis, of Vancouver, B. C., last night attempted to leap overboard from the steamer Cottage City. He was overcome after a desperate struggle and locked in a stateroom.

Later Ellis set fire to the bed clothing. The door was broken down and Ellis, armed with a large water bottle, made a vicious attack on the steamer's officers.

He was finally overcome and put in irons. Ellis was later turned over to the United States marshal at Juneau.

FIVE HUNDRED PERSONS INJURED

Magazine Located Near Railway Station Exploded by Lightning.

(Times Leased Wire.)
Vienna, June 7.—Five hundred persons were injured and it is feared that many were killed by the explosion of a powder magazine at Cracow, Poland, according to messages received here to-day.

The magazine, which was located near a railroad station, exploded as a train was leaving Cracow on Saturday night. The train was demolishing and 150 passengers injured. Hospitals at Cracow are crowded with injured persons.

The explosion was caused by a bolt of lightning. Ammunition valued at \$120,000 was destroyed.

ANARCHISTS AT WORK AMONG SAILORS

Try to Stir Up Trouble on Board Vessels of United States Navy.

(Times Leased Wire.)
Washington, D. C., June 7.—Declaring that an anarchistic element is trying to excite prejudice and discontent among the forces of the navy, Secretary Meyer made a startling report to President Taft and the members of his cabinet to-day.

The secretary also stated that a secret investigation has revealed the identity of those responsible for the movement. Details of the plot and the results of the investigation are being kept secret.

TO-DAY'S BASEBALL

(Times Leased Wire.)
Pittsburg, June 7.—Score in National League game follows:

Pittsburg	3
Philadelphia	2
Batteries—Morse and Dooin; Leifeld and Gibson.		

100,000 PIANOS

KOHLER & CAMPBELL, OF NEW YORK,
For whom we are agents, have just made and sold their one hundred thousandth piano.
One hundred thousand! Think of it.
Fix this number in your mind.
100,000 satisfied customers.
We can satisfy you.
Prices from \$250 upwards.

M. W. WAITT & CO., Ltd.

Victoria's Quality Piano and Music House.
1004 GOV'T ST. HERBERT KENT, Mgr.

D. K. CHUNGRANES, Ltd.

Phone 242 608 BROUGHTON ST. Near Gov't St.
All kinds of Fish, Fruit and Vegetables in season

FISH Salmon, Halibut, Cod, And other varieties
FRUIT AND VEGETABLES Full assortment always on hand
Prices Moderate. Goods delivered to all parts of the city.

RACE VISITORS

May trust the care of their glasses here with confidence. Expert eye examination assured.

Reading Glasses Magnifying Glasses ETC., ETC.

See my new stock of goods. Why not let me supply you with a good pair of Field Glasses, Lemaire's famous make, before going to the track?

You are cordially welcome here, even if you do not wish to purchase.

J.H. Le Page

Optometrist and Optician
1242 GOVERNMENT ST. (Late of Challoner & Mitchell's.)

LIFE BOAT AND LIFE SAVING ASSOCIATION OF B. C.

The Annual General Meeting will be held in the Committee Room, City Hall, Victoria, on Wednesday, June 9th, 1909, at 8 p. m. His Worship the Mayor will preside.

The only requirement for membership is an annual subscription of \$1. Attendance and support are earnestly asked.

H. D. HELMCKEN, President.
JOS. PEIRSON, Secretary.
1115 Langley St., Victoria, B. C.

SEE US FIRST ABOUT YOUR MANTELS, GRATES AND TILES

FOR THAT HOME OF YOURS We also carry LIME, CEMENT and all BUILDERS' SUPPLIES.

Raymond & Sons

813 PANDORA ST. Phone 272

"ZUNDRA"

The King of Headache Remedies. Cures Catarrh and Hay Fever. Supplied by the Leading Druggists.
AT 25c A BOTTLE
Recommended and used extensively by the Doctors.

SIMPLE DIRECTIONS

MOISTEN A CLOTH. Dip it in 2 or 3 drops of Zundra, inhale deeply and you get instant relief. Wholesale from
HENDERSON BROS. YATES ST., VICTORIA, B. C.

NOTICE

GORGE ROAD BRIDGE, between Manchester street and Washington Avenue, is closed to vehicular traffic from WEDNESDAY, JUNE 9th until further notice.

C. H. TOPP, City Engineer.

FULL WEIGHT PROMPT DELIVERY

VICTORIA FUEL COY
OUR COAL IS ALL COAL
618 TROUCE AVE
PHONE 1377

Engineers, Operators, and Owners of Marine Boilers
REMEMBER
ZYNKARA
PREVENTS pitting and corrosion, so damaging and prevalent in Marine Boilers.
REMOVES all thick scale that may be present on the surfaces of Boilers and replaces it with a thin shell like enamel coating.
DESTROYS and disperses or dissolves all oily matters which pass from the Cylinders.
SAVES fuel by the heating surfaces being continually kept clean.
FOR SALE BY
R. P. RITHET & Co., Ltd.
AGENTS

Jewel Tea
PURITY AROMA RICHNESS
40c PER POUND
QUALITY FLAVOR STRENGTH
The Family Cash Grocery
COR. YATES AND DOUGLAS STS. PHONE 212

A Picture Frame of Silver
Belongs in the category of gifts which one cannot have too numerously. Every girl has her pet photographs and not half enough frames for them, and there is never a time when the photographs of the home people are dearer or more lovable than when they find a place in the new home. So if one really is in doubt what to get for the bride a photograph frame is certain to be one of the things she wants. Silver frames vary considerably in shapes and prices. They may be bought at as low a price as 25c., but those most used are the plain, OVAL, CIRCULAR AND SQUARE FRAMES at \$10 to...\$5
REDFERN & SONS,
JEWELLERS AND SILVERSMITHS,
1009 GOVT. ST. VICTORIA, B. C.

London & Lancashire Guarantee and Accident Company
WRITES
Accident and Sickness Insurance, Employers' Liability, guarantee Bonds, Elevator Insurance, Teams Liability, etc.
OR RATES APPLY TO

Robert Ward & Co., Ltd.
VICTORIA General Agents for B. C. VANCOUVER

Launch Fittings
YOU SHOULD SEE
OUR STOCK OF LAUNCH SUPPLIES both
BRASS and GALVANIZED
EVERYTHING NEEDED FROM COPPER NAILS TO MOORING TACKLE
We recommend for Finishing Coat our
English White Japan
MADE FOR YACHTS
E. B. MARVIN & CO.
THE SHIP CHANDLERS 1206 WHARF ST.

PLUMBING & HEATING
Good Information
We have on hand the largest stock of plumbing goods in the city to select from. Can we have you as a customer?
A TRIAL ORDER IS SOLICITED.
Enjoying Good Health
When having your plumbing repaired see that you get value for money expended. Cheap work is often expensive work in the end.
WE EMPLOY NOTHING BUT PRACTICAL MEN.
A. SHERET
TELEPHONE NO. 629. 710 FORT ST.

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

WELCOMED TO MOTHER COUNTRY
BANQUET TO PRESS DELEGATES IN LONDON

Lord Rosebery Speaks—Says Present Situation in Europe is Ominous.

London, June 7.—The most representative gathering of British newspapermen ever held occurred on Saturday evening at the Garden Club at Shepherd's Bush, when 1,000 journalists of the United Kingdom gave a banquet in honor of the 57 colonial delegates to the Imperial press congress. While the Londoners predominated, every section of the British Isles sent a delegate to welcome the colonial visitors, who have come to London from all corners of the Empire.

The colonial visitors, riveting their attention on cable news and press inter-communication, will make a strong plea for the reduction of cable rates and the laying of a government cable across the Atlantic, as suggested by Mr. Lemieux, the postmaster-general of Canada, thus linking up the United Kingdom by an "all red line." A movement will be started also for the establishment and the interchange of news between the colonies and England.

Rosebery Speaks.
Lord Burnham presided at Saturday evening's banquet. Lord Rosebery delivered the speech of welcome to the pressmen, and the reply was made by Sir Hugh Graham, of Montreal. In his address, Lord Rosebery, referring to the forthcoming visit to the fleet at Spithead by the delegates, characterized the present situation in Europe as ominous. There was an absence of questions which ordinarily might be expected to lead to war, he said, yet the threatening and overpowering preparations for war were unprecedented in history. He was confident of the power of Britain to meet any reasonable conjunction of powers, but when he saw this bursting out of navies he was uneasy regarding the outcome. Lord Rosebery asked the delegates to carry the message that responsibility rests on every man of the Empire, and to tell the colonies how Europe is arming and the greatness of the pressure on this little island.

Sir H. Graham, proprietor of the Montreal Star, responding to Lord Rosebery's toast, "Our Guests," said that the colonial press was responsible for the wave of sentiment which is sweeping the outlying portions of the Empire and marks an important era in the attitude of the people towards Imperial interests. Canada, he said, for long years had sponged on the Mother Country for protection, and was too mean to offer to pay its share, but a change was impending. Inspired by the pluck of New Zealand and Australia, which were always in the van, Canada was now sending delegates to discuss the question of the defence of Great Britain. If wise statesmanship governed the delegates in the discussion, it meant a new and important step in the safeguarding of Imperial interests.

HENEY MAY RUN FOR OFFICE IN BAY CITY

Likely to Enter Fight for Office of District Attorney.

San Francisco, Cal., June 7.—Despite his assertions that he will not be a candidate for the office of district attorney of San Francisco, Francis J. Heney will enter the fight if the men who are nominated for that office are not up to the standards of honesty and efficiency.

When informed that he had been endorsed by the San Francisco Democratic Club, and requested that he permit his name to be offered for the nomination, Heney said:

"Recent developments in the matter of bribing jurors and fixing witnesses in the Ruef and Calhoun cases, coming to my notice in the performance of my duties, have caused me to reflect upon my announced determination not to run for district attorney at the coming election."

"I feel that after what I have done during the graft prosecutions, I would not be doing my duty were I to sit back and permit the election of a dishonest man. I cannot say at this time that I will accept a nomination from any party. My decision will rest solely upon whether the right man for the office is put up."

"The question of my success at the polls does not enter into this a particle. If I run the issue will be before the people clearly. Then, if they don't want the graft prosecution to continue it will be up to them."

Henev's friends and supporters of the prosecution see in this statement of the prosecutor the first signs of weakening from the stand he took when he announced that under no consideration would he become a candidate for the office of district attorney.

FRANCE PAYS TRIBUTE TO SAN FRANCISCO

Medal From Republic is Presented to City by French Ambassador.

San Francisco, June 7.—France on Saturday paid national tribute to the spirit of the new San Francisco when Ambassador Jean Jules Jusserand, on behalf of the people of the French Republic, presented to this city a medal commemorative of the determination and courage that has erected another and greater city from the ruins left in the wake of the earthquake and fire of April 18th, 1906.

Campbell's Superb Summer Costumes for Ladies, Misses and Children
"THE FASHION CENTRE."

"CHIC" RACE GOWNS

"For the Women of Refinement and Good Taste"
ORDINARY FEMININE FINERY WILL NOT DO for a smart event—the ladies of Victoria and fair visitors to our city are looking for something better than ordinary feminine finery. That is why we have purchased the most superb selection of "chic" race gowns—gowns which the woman of refinement and good taste will instantly recognize as being "le dernier cri" in the world of fashion. They are exquisitely built in finest satins and silks—they are ready for your inspection!

Exquisite Lace Jackets

WE INTRODUCED lace jackets into Western Canada the moment Paris, London and New York had set the stamp of approval on this dainty and seasonable mode. We still maintain a distinct lead and can offer exclusive new and most effective creations in point Venice, baby Irish, Cluny and other elegant, hand-made laces at prices which will astonish you with their moderation; even if you do not want to buy, an inspection of these will be interesting and a lesson in fine art. You are always a welcome guest in our showrooms.

Sunshades

FOR THE RACES we are offering very dainty parasols in very delicate blues, pinks and white silk, attractively finished with chiffon frills, edged with real lace at.....\$5.00
PARISHIAN PARASOLS in beautiful art tinted silks panelled with hand embroidered floral medallions at.....\$6.75

SPECIAL
250 PARASOLS in silk, satin and net, in all the latest shades, daintily decorated and trimmed. A SPECIAL PURCHASE BY MR. CAMPBELL. Regular prices are from \$1.75 to \$2.50; but we are running them as a RACE SPECIAL at the absurdly low price of—
\$1.25

New Gold Cloth Belts, richly wrought.....25c
New Striped Wash Belts.....25c

Our Aim Is To Give You "Great Value at Small Prices"

Gloves

DENT'S SPECIAL a kid glove of reputation at, per pair.....\$1.00
DENT'S TEN BUTTON KID in smart tan, arrow-stitched, at.....\$2.50
FOWNES' GLACE KID, two buttoned, known the world over, per pair.....\$1.25
FOWNES' FABRIC GLOVES, in all the new and old shades at 75c and.....50c
Burberry's, Acquascutum, and Hepton's motor, rain and tourist coats should interest tourists—we have them!

Campbell's
THE LADIES STORE 1010 GOVERNMENT ST.

Got Corns?

Most everyone has one or more and don't they hurt! Easily got rid of, though, with

HALL'S CORN CURE

The persistent use of this fine remedy, 25c. bottle, at this store, soon banishes these little pests.

HALL'S Central Drug Store
N. E. Cor. Yates and Douglas Tel. 201.

BEDROOM FURNITURE
We are showing a very nice assortment of Bedroom Furniture, including Iron Beds in all sizes, Dressers and Stands, Cheffonieres, Wardrobes and Princess Dressers, all at most moderate prices. Be sure to see our stock before deciding on your purchase, as you can save money by dealing with us. We invite comparison of prices and qualities.

Vudor PORCH SHADES
New to Victoria, but popular wherever they are introduced Vudor Porch Shades are made of thin flat strips of hinden wood, closely bound by strong seine twine in a lock-stitch weave. They come in pretty colors; low in prices, better and more serviceable than other porch screens.
PRICES FROM \$2.70 UP
Send for circular.

IRON BED
Heavy white enamelled Iron Bed, 4-6 x 6. Brass spindles, gilt ornamental chills. A real bargain at the CASH PRICE, \$10.35
Many designs to choose from.

IRON BED
Full sized white Enamel Iron Bed, 4-6 wide. Brass caps and knobs. A good serviceable bed.
CASH PRICE, \$4.50
Others from \$4.05 up.

SMITH & CHAMPION
1420 DOUGLAS STREET. Near City Hall. PHONE 718.

The Taylor Mill Co.
LIMITED LIABILITY.
Dealers in Lumber, Sash, Doors and all kinds of Building Material. Mill, Office and Yards, North Government Street, Victoria, B. C.
P. O. Box 628. Telephone 504.

TIMES AD. CALENDAR

JUNE

7

A lot of store sales that were planned months ago are just now materializing. The ads. nowadays are worth while.

What would this city be like without its stores? What would this newspaper be like without its store ads? One would be about as interesting as the other.

THE DAILY TIMES

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

Managing Director, JOHN NELSON. Offices: 112 Broad Street. Business Office: Phone 1099. Editorial Office: Phone 5.

Subscription Rates: Daily-City delivery, 50c per month. By mail (exclusive of city), \$3.00 per annum.

Special Agents: Special English representative, T. R. Clougher, 30 Outer Temple, Strand, London, W. C.

Selling Agents: The DAILY TIMES is on sale at the following places in Victoria.

except an abstraction. Yet we cannot ignore the fact that public opinion in both countries is inflamed—and when the public mind is in a state of inflammation a very trifling incident, comparatively, may precipitate a conflagration.

It is therefore the state of mind in Great Britain and Germany, not the fact that there is no tangible cause for a quarrel, that causes apprehension. Our dispatches of Saturday, in which the words of German naval men were quoted, are characterized as sensational. We are told they ought to be read with a few grains of salt.

We are told by the Colonel that Lord Rosebery in his address to an assembly of newspaper men representing practically the whole of the British Empire, characterized the present situation in Europe as ominous.

The situation in brief is that Germany is determined to become all-powerful upon the water as she is all-powerful upon the land. She is ambitious to dominate the world in all things. She regards Britain's assumed right to control the seas as presumptuous and arrogant.

We sincerely trust, however, and we believe the great majority of people in all parts of the world will join in the prayer, that the present gust of passion may pass away, that reason will resume her sway in both nations, and that the British people and the German people may remain "ever the best of friends."

THE VIRTUE OF PATIENCE

Judging from the reams of correspondence pouring into this office, a considerable section of the public must be getting impatient at what it believes to be the slow progress being made in the reparation of the Victoria water works system.

Such a war has been inconceivable to us in this part of the world because we have no real conception of the state of public feeling in the hearts of the two Empires. At this distance there appears to be no real cause of quarrel consistent with the consequences which would surely follow a resort to arms.

W. S. FRASER & CO. LIMITED.

CANADIAN AND AMERICAN

Lawn Mowers "Empress" Garden Hose Sprinklers and Sprayers

PHONE 3 WHARF STREET VICTORIA, B. C.

souls in patience? In two months, or in three months at the furthest, Elk Lake ought to be undergoing the supreme and final test.

The United States Senate has "got over" with the newspapers. The press for the most part has been denouncing in vigorous terms the dishonesty of the Republican party in professing previous to the presidential election that it was in favor of tariff reform.

New York is at last dealing in the right way with red-eyed motor car drivers. One has been convicted of manslaughter in connection with the death of a boy.

The Alpine Club of Canada is going to hold its annual camp at Lake O'Hara, in the Rocky Mountains, from August 2nd to August 31st.

A correspondent of the Times wants to know whether any of our numerous readers can supply him with reliable information as to the number of Asiatics living in Vancouver and Victoria, their hours of labor, the pay they receive and the industries in which they are employed.

We hope the conflict between Great Britain and Germany may never become other than a test of financial resources. Because, you see, the Britains Beyond the Seas are going to take a hand in the game, and such a combination ought to convince even His Majesty the Kaiser that the elements against him are quite too powerful.

What Other People Think

To the Editor:—Under the above heading the Colonist contains an editorial in its issue of Saturday last which serves to show how profound is the ignorance of the writer of that article regarding the true lawlessness of the woman suffrage agitation in England.

who understand the true inwardness of it can see more evidence of "cleverness" in the editorial in question than in the actions of the leaders of that movement in the Old Country. If these women are mad there is certainly method in their madness.

Are present methods accomplishing anything? Well, yes, most assuredly. It is safe to say that since these tactics have prevailed the suffrage movement has certainly made more headway than it has done during the previous third of a century.

However much we may regret the necessity for these tactics, common decency at least should prevent us men from casting reflections upon the suffrage leaders. They are not one-tenth part as violent as the men were when fighting the same battle.

LOCAL CLERGY PROTEST AGAINST THE RACES

Ministerial Association Passes Resolution Condemning Sixty Day Meet.

At the regular monthly meeting of the Ministerial Association held this morning, R. W. Clark, representing the Society of Friends, was present and presented a resolution of his society against the race track evil.

We, the members of the Ministerial Association, in monthly meeting assembled, unanimously record our protest against the establishment of the sixty-day race meeting of the Victoria Country Club commencing June 5th as inimical to the best interests of the city of Victoria.

We deplore, as all Christians must do, the grave dangers arising from betting and other malpractices engendered by the racing fraternity. These have been so conclusively demonstrated in the Pacific states, and are so well known that it behoves all who have the true welfare and good name of British Columbia at heart to unite in determined opposition to this most insidious danger.

A sitting of the full court opened here this morning. Hon. Justices Irving, Morrison and Clement were on the bench. In the absence through illness of Chief Justice Hunter the court was unable to fix dates for hearing the cases on the list and adjourned to half-past two after Mr. Justice Clement had read judgment in a small Vancouver case.

Splendid Values Await You at Our Whitewear Sale

Ladies' White Muslin Skirts 75 Cents

You could not wish for a better assortment of waists to select from than these. Fascinating styles of all descriptions, including smartly tailored effects. Some are plain white, others are very prettily trimmed, have yokes of lovely lace insertion.

Ladies' Muslin Skirts, Special at 50c

This is good news indeed for the women folk. Just think of it—the material alone, if bought from any store, would cost as much as the ready-to-wear article.

Fascinating Prices on Ladies' Chemises

Extra special bargains are these. They are made of fine quality nainsook, cambric and muslin. Some plain, others very prettily trimmed with lace and embroidery.

Another Lot of Corsets Covers Go on Sale

The Prices Range From 15c to \$3.75

That selection is made easy and values good, were never emphasized so greatly as during the past few days of this sale. Large numbers of enthusiastic buyers, despite the chilly weather, have attended and bought lavishly.

Our Reed Furniture Is Marked Low

Nothing more suitable or appropriate for lawn or porch use in summer than a nice Reed Rocker. We have them in styles that will please everybody, and at prices that will fit all purses.

- REED ARM CHAIR, has receptacle at side of arm for books, papers, etc., is a very desirable piece for den or verandah. Al reed, fine shellac finish. Special price \$13.50
REED CHAIR, very handsome design, reclining back and arms, made of Al selected reed, beautiful finish, is a very comfortable chair. Good value at \$7.00
REED CHAIR, built along very massive lines, first quality selected reed, fine shellac enamel finish, has side arms, a specially strong piece of furniture, just the thing for verandah use in summer. Price \$10.75
CHILD'S CHAIRS, with arms, reclining back. Specially good value at \$2.50 and \$2.00

Spencer's Famous Bedding and Springs

These commodities are continually arriving and continually being cleared. Two more carloads came in yesterday from our own factories. All favorite patterns and qualities, from the "D. S." pure white felt at \$12, down to the cotton top mattress at \$2.75—all good, clean, healthy material—"sanitary" in every sense.

SEE THE DISPLAY ON THIRD FLOOR.

DAVID SPENCER, LTD.

Thorpe's Soda Water

Made from Water Sterilized and Purified by the Pasteur Berkfeld System

The seventeenth annual concert given by the pupils of Prof. Wickens will be held to-morrow evening at 8:15 o'clock in the Institute hall.

Before Mr. Justice Morrison this morning Malcolm Bruce Jackson, a member of the Manitoba bar, was called to the bar of British Columbia and admitted as a solicitor.

Field Glasses for the Races

That is what you need for the track. Lean offer you an excellent pair of glasses as low as \$10, a pair of the famous Le-maire glasses for \$12.00.

PRICES FROM \$10 UP

J. R. COLLISTER

Successor to John Barnsley & Co. GUNSMITH, ETC. Phone 633 1321 GOVT. ST.

Why Do You Suffer the Agony of Corns AND BUNIONS

Or the unsightliness of Warts, when these terrible worries and blemishes can be quickly, painlessly and safely removed without injury in any way, with

BOWES' CORN CURE

You will never regret the wise purchase of a bottle of this matchless liquid. Easily applied with a camel-hair brush. The whole outfit costs only 25c at this store. Sent by mail on receipt of price.

CYRUS H. BOWES
CHEMIST
1228 GOVERNMENT ST.

A SNAP \$375

FOR QUICK SALE.

ON SALT SPRING ISLAND

5 ACRES, of which 2 acres are slashed, the balance lightly timbered; good log cabin, and two new chicken houses, each 10x10, with run and wire fence; close to school.

P. E. BROWN
MONEY TO LOAN.
FIRE INSURANCE WRITTEN.
1130 Broad Street
Tel. 1075.

Good health is the first essential of happiness. Who will deny that, and who will deny that good health is largely dependent upon food, drink and the elimination of waste matter from the body? Ordinary water contains a large number of impurities which the best filters cannot remove, nor even boiling render quite pure. "White Rock Lithia Water" goes into the system pure as the dew, carries away all impurities and cleanses and tones wherever it reaches. Being an absolutely pure mineral water it is the one safe thing to drink. Either alone, or as a dilutant for milk, wine or whisky, White Rock is unsurpassed. Call for it at your hotel or cafe. Your grocer can supply you for home use.

CLAY'S

OUR CATERING DEPARTMENT IS AT YOUR SERVICE

PICNICS, GARDEN PARTIES, ETC.

Supplied at short notice. We manufacture our own "Ice Cream." Guaranteed. Absolute Purity.

Try our afternoon tea Scoops.

CLAY'S
Tel. 101
619 FORT ST.

Houses Built ON THE INSTALMENT PLAN

D. H. Bale
Contractor & Builder
COR. FORT AND STADAONA AVE.
Phone 1140.

J. E. PAINTER & SON

OFFICE
511 CORMORANT STREET
Telephones 536 and 4438

COAL AND WOOD

Lacrosse Sticks

NOW IS THE TIME TO GET YOUR LACROSSE STICKS

LALLY'S SPECIAL, from \$2.50
LALLY'S YOUTH'S SPECIAL \$1.75

OUR BICYCLES ARE THE BEST

Will run as long as any two wheels in the city

Harris & Smith
1220 BROAD STREET

Local News

—Umbrellas and parasols covered.—Signed of the Big Key, 641 Fort St.

—To Seattle, fast S. S. "Iroquois" leaves daily at 9 a. m.

—Do not forget that you can get an express or truck at any hour you may wish. Always keep your checks until you have seen us, as we will save you the 10c. on each trunk you have to pay to baggage agents on trains and boats. We will check your baggage from your hotel or residence, also store it. See us before you make your arrangements. We guarantee to satisfy everyone on price and the way we handle your goods. We consider it a favor if you will report any overcharges or incivility on part of our help.
Pacific Transfer Company,
Phone 249, 50 Fort St.

—V. I. Panetela Cigars sold everywhere.

—Just received, a new assortment of Mohair Hats, At the Elite

—Mill wood, stove lengths, \$3 per double load; \$2.50 per cord uncut. Prompt delivery, Cameron Lumber Co. Phone 910.

—Our genuine cream puffs are delicious.—R. Morrison & Co., Central Bakery.

—For sale cheap—1,000 feet of 3-inch canvas hose and couplings, practically new. E. G. Prior & Co., Ltd. L.V. 614 Johnson street.

—Try the V. I. Panetela Cigar.

FOR GORGE AND BIG BASIN.

Sternwheeler leaves Causeway at 2, 4 and 5 p. m. Fare, 10c. of 20c to Basin.

—Garden Hose, Sprinklers, etc. Watson & McGregor, 647 Johnson.

—Prices cut to clear balance of large stock of millinery at the Elite.

—Ask for the V. I. Panetela Cigar.

—For Hire—Seven passenger, six-cylinder automobile, cannot be excelled for ease and comfort, R. Gugin, Dryad Hotel.

—Ice Cream Free. Take the labels from B. C. Evaporated Cream to any store where B. C. Ice Cream is sold and use the labels in payment for Ice Cream. Labels are taken at one cent each.

—Gibbons' toothache gum acts as a temporary filling and stops toothache instantly. Sold at drugists. Price 10c.

—To Seattle, fast S. S. "Iroquois" leaves daily at 9 a. m.

—Nothing to compare V. I. Cigar.

—To Seattle, fast S. S. "Iroquois" leaves daily at 9 a. m.

W.B. SMITH
FUNERAL DIRECTOR & EMBALMER

577 WESLEY
Office 592
Residence 1871

BEST BICYCLES

WE IMPORT THE BEST BICYCLES BROUGHT TO VICTORIA

Rather strong statement, is it not, but we have the evidence, so have our customers.

CALL AND GET PROOF

Now is the time to buy, as we have several special lines to offer.

Thos. Pilmley
CENTRAL CYCLE DEPOT.
1110 GOVERNMENT ST.
"If you get it at Pilmley's, it's all right."

Victoria West Supply Stores
Cor. Esquimalt Road and Cather. Ine Street
GROCERIES, HARDWARE, DAIRY PRODUCE
PENNINGTON & WOODWARD

"ST. IVEL" BRAND

MEATS IN GLASS JARS are justly famed in the Old Country for their excellence of quality. I have just received a splendid assortment of these goods which will pay you to look over. I offer:

"ST. IVEL" PORTED MEATS AND FISH PASTES, per jar 20c.
"ST. IVEL" CURRIED MUTTON, per jar 6c.
"ST. IVEL" CURRIED FOWL, per jar 6c.
"ST. IVEL" SLICED OX TONGUES, per jar 6c.
"ST. IVEL" SLICED BEEF AND TONGUE, per jar 6c.

Carne's Pure Food Store
Cor. Fort and Govt. Sts. Phone 586. Next to C. P. R. Office.

SHIRTS \$1.25

One of our special trade winners is our English and French Zephyr Shirts made up in both English and American styles, at \$1.25.

We guarantee to wear as well as shirts sold at regular \$2.00.

MANY NEW PATTERNS TO CHOOSE FROM.

Finch & Finch
1107 GOVERNMENT ST.

Our Name Behind Our Clothing Is an Important Asset. It's Your Protection. Our Name Behind Our Furnishings Is Worth a Good Deal to You.

PANTAGES THEATRE

Miss Blake Most Beautiful Woman in Vaudeville Here This Week.

Miss Mary Blake appearing at the Pantages theatre this week with the Gladish-Blake company in the delightful comedy, "A Jack and a Queen," is the recognized vaudeville beauty queen, having won the recent stage beauty contest for which \$1,000 was the reward. This fact, coupled with the big reputation the play has gained as a fourth prover, makes this feature doubly interesting.

The big sensational feature of the new show is the McDonald trio in which two young ladies and a man appear in one of the most daring cycling acts in the business.

The Australian Don, direct from Melbourne, are juvenile specialty entertainers who are to introduce the latest song hits of their native land.

Charlie Sanders, "the man of the hour," is a real comedian.

James Dixon in a new song and the latest moving pictures complete the list.

—A building permit was issued on Saturday to Robert Watson for a dwelling of eight rooms on Belmont avenue to cost \$5,000.

—At a meeting held on Wednesday evening last by the Eagles lodge it was decided to follow their usual custom of meeting but twice a month during the summer months.

—The regular monthly meeting of the L. O. L., No. 1246, will be held this evening in the A. O. U. W. hall. It is the intention of the L. O. L., No. 1410, to pay them a fraternal visit. All visiting brethren are invited to be present.

—John Fenton, a sailor from the German ship Eliza Linn, just paid off, pleaded he had been coxing an appetite Saturday when a constable took him in on a charge of drunkenness. He was fined \$4 in the police court this morning. Two others paid similar fines.

—A meeting of the Victoria Cymrodorian Society will be held on Wednesday evening at 8 o'clock in the Sir William Wallace hall, Broad street. A good musical programme has been prepared and all Welsh residents and visitors are invited to be present, as a good time is promised to those attending.

—Stephen Georges, the foreign priest, on remand charged with obtaining \$2 from Noah Shakespeare by false pretences, was remanded till Wednesday on \$100 bail. There was no interpreter present this morning, the only man in the city speaking the Persian language being the witness for the prosecution. The police say an interpreter will be on hand when the case is called again.

—The police are keeping a watchful eye on all who enter the city with a view to returning across the Sound all undesirable. Seattle at the present time is full of bad characters, drawn there by the fair. Many are given the order to get out, and make an attempt to land in Victoria. Saturday afternoon fifteen were returned at the boat landing here. Four were picked up at the race course and ordered back, a chance which they readily took.

—The death occurred on Saturday evening at the family residence, Carlisle, Craigflower road, of Mrs. Annie Wilson, aged 54 years. Deceased was born in Germany and has been a resident of this city for the past three years, coming here from San Francisco. She is survived by her husband, Louis Wilson, and a sister, Mrs. Koesche. The funeral will take place from the family residence to-morrow afternoon at 2 o'clock.

—The funeral of the late George Robertson took place on Saturday afternoon from the Hanna chapel, where services were conducted by Rev. Dr. Campbell. The rites of the Masonic order were solemnized at the graveside by Worshipful Master Salloway. There were a number of friends present and many floral offerings were sent. The following acted as pallbearers: W. Brown, J. McLean, T. J. W. Robinson, H. Callow, W. J. Gower and W. D. Scott.

—It will be of interest to the public and more particularly to the taxpayers in this city who have signed petitions for Hassam pavement on Douglas street to know that the city of Montreal has contracted with the Hassam Pavement Company for the paving of eight streets in that city, and the city council after personally examining the pavement in several of the New England cities, voted unanimously on its adoption. There are also at the present time several streets in Portland being laid with Hassam pavement.

—The Cedar Hill Dramatic Club gave a very successful entertainment in Temperance hall last Friday evening. The following programme was given:

Piano duet.....Mrs. W. W. Moore and Miss Mable Irvine.
Song.....Miss Shirley Offerhaus
Song.....Mrs. Chas. E. King
Mandolin and piano duet.....Misses J. Featherstone and Lenore Black.
Song.....Miss King
Comic song.....L. Gower
Recitation.....S. Pollock
Song.....Chas. E. King
Song.....Miss Lenore Black
Piano duet.....Misses Carson and Sadie Miller.
Song.....A. W. McMorran
Vocal duet.....Misses Carson and McMorran
Offerhaus

—The new looper at the end of the Willows car line was used on Saturday and proved a great convenience. The cars turn off a block from the terminus and run into the exhibition grounds and land their passengers on a broad platform in front of the gates. On Saturday the cars were running on a ten-minute service, three at a time, and the crowd was handled in an excellent manner.

—Miss Campbell, a missionary from India who is at present on furlough, and is spending some time in Victoria as the guest of Mrs. R. S. Thompson, gave a very inspiring talk yesterday afternoon in the schoolroom of St. Andrew's church. Miss Campbell took for her subject, "The seven and a half months of prayer, which was followed by the marvellous revival, which spread to Central India in the evening at First Presbyterian church Miss Campbell spoke along similar lines.

—A wedding of interest to Victorians was solemnized in the Presbyterian church, Tacoma, recently, the Rev. Duff Matheson officiating. The contracting parties were Mr. J. R. Chambers, a prominent young attorney, of Seattle, and Miss A. Merfield, now of Alberni, but formerly of Victoria. The bride is a graduate of the Pacific University of Tacoma, and is well known in social circles. Mr. and Mrs. Chambers have been living in Seattle since their marriage but intend leaving shortly on an extended wedding trip abroad. Mr. J. R. Merfield is the daughter of Mr. J. Merfield, an old timer of Victoria, who with Mrs. Merfield has been in Edwain for the past six years, where he has been actively engaged in mining. Mrs. Chambers is meanwhile, making her home with her grandmother, Mrs. McFazlane, in Alberni.

—The new looper at the end of the Willows car line was used on Saturday and proved a great convenience. The cars turn off a block from the terminus and run into the exhibition grounds and land their passengers on a broad platform in front of the gates. On Saturday the cars were running on a ten-minute service, three at a time, and the crowd was handled in an excellent manner.

—The new members which have been added to the fire department and who have had only a few days' drill are making things hum under the direction of Chief Davis. They have now rivalled the performance of the older members in the drill on the aerial truck, having raised the big ladder in a few seconds over the minute.

—The funeral of the late George Robertson took place on Saturday afternoon from the Hanna chapel, where services were conducted by Rev. Dr. Campbell. The rites of the Masonic order were solemnized at the graveside by Worshipful Master Salloway. There were a number of friends present and many floral offerings were sent. The following acted as pallbearers: W. Brown, J. McLean, T. J. W. Robinson, H. Callow, W. J. Gower and W. D. Scott.

—The new members which have been added to the fire department and who have had only a few days' drill are making things hum under the direction of Chief Davis. They have now rivalled the performance of the older members in the drill on the aerial truck, having raised the big ladder in a few seconds over the minute.

—The funeral of the late George Robertson took place on Saturday afternoon from the Hanna chapel, where services were conducted by Rev. Dr. Campbell. The rites of the Masonic order were solemnized at the graveside by Worshipful Master Salloway. There were a number of friends present and many floral offerings were sent. The following acted as pallbearers: W. Brown, J. McLean, T. J. W. Robinson, H. Callow, W. J. Gower and W. D. Scott.

—The new members which have been added to the fire department and who have had only a few days' drill are making things hum under the direction of Chief Davis. They have now rivalled the performance of the older members in the drill on the aerial truck, having raised the big ladder in a few seconds over the minute.

—The funeral of the late George Robertson took place on Saturday afternoon from the Hanna chapel, where services were conducted by Rev. Dr. Campbell. The rites of the Masonic order were solemnized at the graveside by Worshipful Master Salloway. There were a number of friends present and many floral offerings were sent. The following acted as pallbearers: W. Brown, J. McLean, T. J. W. Robinson, H. Callow, W. J. Gower and W. D. Scott.

—The new members which have been added to the fire department and who have had only a few days' drill are making things hum under the direction of Chief Davis. They have now rivalled the performance of the older members in the drill on the aerial truck, having raised the big ladder in a few seconds over the minute.

—The funeral of the late George Robertson took place on Saturday afternoon from the Hanna chapel, where services were conducted by Rev. Dr. Campbell. The rites of the Masonic order were solemnized at the graveside by Worshipful Master Salloway. There were a number of friends present and many floral offerings were sent. The following acted as pallbearers: W. Brown, J. McLean, T. J. W. Robinson, H. Callow, W. J. Gower and W. D. Scott.

—The new members which have been added to the fire department and who have had only a few days' drill are making things hum under the direction of Chief Davis. They have now rivalled the performance of the older members in the drill on the aerial truck, having raised the big ladder in a few seconds over the minute.

—The funeral of the late George Robertson took place on Saturday afternoon from the Hanna chapel, where services were conducted by Rev. Dr. Campbell. The rites of the Masonic order were solemnized at the graveside by Worshipful Master Salloway. There were a number of friends present and many floral offerings were sent. The following acted as pallbearers: W. Brown, J. McLean, T. J. W. Robinson, H. Callow, W. J. Gower and W. D. Scott.

—The new members which have been added to the fire department and who have had only a few days' drill are making things hum under the direction of Chief Davis. They have now rivalled the performance of the older members in the drill on the aerial truck, having raised the big ladder in a few seconds over the minute.

—The funeral of the late George Robertson took place on Saturday afternoon from the Hanna chapel, where services were conducted by Rev. Dr. Campbell. The rites of the Masonic order were solemnized at the graveside by Worshipful Master Salloway. There were a number of friends present and many floral offerings were sent. The following acted as pallbearers: W. Brown, J. McLean, T. J. W. Robinson, H. Callow, W. J. Gower and W. D. Scott.

—The new members which have been added to the fire department and who have had only a few days' drill are making things hum under the direction of Chief Davis. They have now rivalled the performance of the older members in the drill on the aerial truck, having raised the big ladder in a few seconds over the minute.

For The JUNE BRIDE

Reliable and useful silver-ware is never amiss. Another fine consignment has just reached me. The following form only a few of my high grade quality suggestions:

Candlesticks, Candelabras,
Flower Baskets
Centre Pieces
Bake Dishes
Entree Dishes
Tea Sets
Chafing Dishes
Toast Racks
Liquor Holders
Crumb Trays
Filligree Vases
Etc., etc.

Many of these are in the very newest English finish—very charming.

PRICES RANGE FROM \$2 TO \$35

Take a look at the Horse Race display in my south window

W. H. Wilkerson
The Jeweler
915 GOVERNMENT ST.
Tel. 1606.

COUNCIL TO TACKLE PARK BOARD QUESTION

Will Likely Appoint a Committee From First of Next Year.

It is probable that some steps will be taken by the city council to-night in regard to the parks board, either towards filling the vacancies created by the resignations of the four members appointed from outside the council or abolishing the body altogether. Opinion among aldermen seems to be in favor of placing the work under the charge of a committee of council, the same as all other branches of civic work. At the same time some of the aldermen think it would be as well to fill the vacancies for the balance of the year and start in at the beginning of the next civic year with a parks committee.

FOUND VERDICT OF ACCIDENTAL DEATH

Coroner's Jury Hears Evidence as to Drowning of Young Briggs.

After hearing all the evidence available, a coroner's jury on Saturday afternoon arrived at the verdict that the death of Albert T. Briggs was the result of accidental drowning. The jurors were: Walter Walker (foreman), Captain Edmund Parsons, Murray Baker, Walter Harland, Thomas McGregor and Albert J. Maynard.

Dr. Baity described the findings of the post mortem examination. A bruise on the right ear, caused before death, while not sufficient to have caused death might have rendered the young man unconscious.

John Johnson, engineer of the tug Butte, told of finding the body. The wharf, he said, was in good repair, with nothing about it to give rise to an accident.

Hugh Caven, engineer of the tug Beaver, said he had heard a noise as if of something falling against the tug about half-past one on Thursday afternoon, but this was nothing unusual. Half an hour later he came on deck and found lying in the stern a cap which had not been there when he had been up before. He picked it up and remarked to the captain that it looked as if some one had fallen overboard, but the captain only laughed at him.

Ivan Sutherland and Fred Walker, friends of the dead lad, had seen him a few minutes before the time of his death. His wheel appeared to be in good order.

P. Manson, who found the wheel, as told in Saturday's Times, described its position and appearance.

A theory advanced was that Briggs, who was known to have on other occasions sat on his wheel at the wharf edge, with one foot on the guard rail, and shoved himself along that way, was doing the same thing when he met his death and toppled over. Against this is the fact that the bicycle would not have been in such shape if it had just fallen over the edge. One thing which seems quite certain is that the lad struck his head and was rendered unconscious when he fell, being thus unable to cry out or to save himself by swimming.

The First Presbyterian Sunday school will hold its annual picnic this year at Gilstream.

CEDAR HILL ENTERTAINMENT

Dramatic Club Gave Enjoyable Programme on Friday.

The Cedar Hill Dramatic Club gave a very successful entertainment in Temperance hall last Friday evening. The following programme was given:

Piano duet.....Mrs. W. W. Moore and Miss Mable Irvine.
Song.....Miss Shirley Offerhaus
Song.....Mrs. Chas. E. King
Mandolin and piano duet.....Misses J. Featherstone and Lenore Black.
Song.....Miss King
Comic song.....L. Gower
Recitation.....S. Pollock
Song.....Chas. E. King
Song.....Miss Lenore Black
Piano duet.....Misses Carson and Sadie Miller.
Song.....A. W. McMorran
Vocal duet.....Misses Carson and McMorran
Offerhaus

CITY LIVERY

Board and Sale Stable
1615 DOUGLAS ST.
Single, Team, Saddle and Boarding Horses.
Phone 1825

OFFICE:
C. R. RICHARDS
VETERINARY SURGEON.

MORE STREET WORKS TO GO ON WAITING LIST

Question of Letting Work by Contract Likely to Become Live One.

In addition to the many street works which have been ordered, twenty-eight out of forty of which have not been touched yet, with the year well-nigh half gone, two more will be ordered by the city council to-night. One of these is the grading and macadamizing of Quadra street, from its southern end at Blanchard street to Hillside avenue. The permanent sidewalks will be completed from Pandora avenue northward on the east side and from Caledonia avenue on the west side. The other work is the laying of a permanent sidewalk on the west side of Moss street between Fort street and Rockland avenue.

The great hindrance to progress with these works is that the city engineer has not accommodation for the staff necessary to prepare the grades and plans for all the works that have been ordered. Steps will be taken shortly to overcome this difficulty to some extent by enlarging the engineer's office.

Several aldermen are in favor of letting some of the work by contract in order to get it done promptly. They say that even if the engineer was in position to turn out the plans there is no available labor to be obtained by the city. This matter is likely to be discussed by the council and streets committee in the near future.

Another matter to come before council to-night is the purchase, for \$25,000 of a piece of land at the corner of Russell and Langford streets, which runs into Russell street, like a gore, in order to widen the street.

HOUSE OF LORDS SCOTCH WHISKY

TRIANGLE BRAND

CONTINUOUSLY SUPPLIED FOR 30 YEARS TO THE HOUSE OF LORDS

A record not equalled by any other Scotch Whisky on the market.

Hudson's Bay Co.
SOLE AGENTS FOR B. C.

LET US ESTIMATE ON YOUR Wiring, Electrical Fixtures, ETC., ETC.

ONLY FIRST CLASS MATERIAL USED. WORKMANSHIP GUARANTEED. PRICES RIGHT

HAWKINS & HAYWARD
728 YATES ST. PHONE 643

Seventeenth Annual Concert

BY THE PUPILS OF PROF. E. G. WICKENS

Assisted by some of the best local talent Proceeds to furnishing fund Y.M.C.A. New Building.

IN THE INSTITUTE HALL, TUESDAY, JUNE 8.

Vocalists, Miss E. Budd and Mr. H. A. Bell; Solo Violins, Miss Audrey Davis and Mr. Gustav Mittlestadt; Solo Cello, Master Willie Mittlestadt; Harp, Miss Georgina Bebbington.

ADMISSION, 50c. RESERVED SEATS, 75c. Commence 8.15 p.m. Sharp. Doors Open 7.30. Those who are taking part are requested to be prompt on time Monday evening at 7.45 for final rehearsal.

Get in the Race AND BE A SURE WINNER

With one of

Peden's Fine Worsted Suits

A large shipment of ready-to-wear clothes just received. It will be worth your while to call and see them.

Peden's Tailoring Parlors
611 FORT STREET

HERE THE 3 ARE

Vanilla Strawberry AND Chocolate

Flavors in the finest

Ice Cream

Made in the city.

OUR COFFEES, TEAS AND COCOA

Are the foundation of our Success.

TRY THEM.

The Empress CONFECTIONERY
1235 GOVERNMENT ST. Next to Goodacre.

\$250 Will Buy A PIANO

A GOOD, ALMOST NEW CABINET GRAND PIANO HERE THIS WEEK

The regular cost of this instrument was \$450. Take a look at it in our window, then come inside and let us discuss CASH OR TERMS

Fletcher Bros.
THE MUSIC STORE
1231 GOVERNMENT ST.

Seeds of All Sorts

Of Best Quality and Lowest Prices at

Johnston's Seed Store

MARKET BUILDING, CORMORANT STREET, VICTORIA.

Also Ornamental Trees and Shrubs, Co.-Lage Plants, Bedding Plants, etc. Send for Catalogue.

P. T. JOHNSTON, Proprietor. Post Office Box 40.

Notice to Architects.

Competitive designs for the Young Men's Christian Association building will be received from architects residing in Victoria by the undersigned up to 2 o'clock noon, Wednesday, June 9th, 1909, at his office, 1218 Broad street. Rules and regulations of competition may be obtained on application, and plans of other buildings may be consulted at this office.

(Signed) A. J. BRACE,
General Secretary.

READ THE TIMES

See this Mark!

It's the Trade Mark and the plain price mark sewn on the breast pocket of every genuine Semi-ready Coat.

So many dealers try to deceive—that we want those who seek to find us—and that Trade Mark is our sign.

We can finish you a suit in an hour—fit it to your exact size—tailor it to your individualism—to your ideas, impressions and your expression—and the suit will save you and gain you money and satisfaction.

SPECIAL ORDERS

Perhaps we may not have just the fabrics in the particular or distinctive style you like—it would take a half million to stock all our lines—so we show 300 fabrics, from which we can make you any size, style or design in four days to special order. See these, please.

Semi-ready Tailoring

B. WILLIAMS & CO., 68-70 Yates St.

MONVINA WINS IN OPENING HANDICAP

Track Records are Lowered on First Day of Races—Arrangements for the Meet Perfectly Carried Out.

Monvina started the books and left the wise odds thinking when she won the opening handicap at the Willows Saturday, carrying away the big purse and clipping 2-5 off the track record. The race was the big one of the opening day and drew the largest field with twelve starters. Everybody's favorite, Barney Oldfield, was scratched and the famous Edwin T. Fryer failed to get away, running in the last two positions all the way.

could not stay to the finish. Firmfoot ran third. Belle of Iroquois went over six furlongs in a hurry and showed heels to the others all the way, making record time. The races throughout were run in perfect order and under management that showed capacity. Starter Weber gave the horses the best they could have had for a start, the longest any race was at the post being two minutes for the sixth. The track was slow, making the record times all the better. Many of the horses showed they were unaccustomed to the half-mile track, and southern form was upset in many cases on that account. Seven books were doing business, six of them being independent, and the seventh a club book. The latter came out on the right side of the ledger, while the others all claim they were losers on the day's work. Three long shots were backed—cleaned out considerable money, while the backing of the favorites, except in the handicap, was light. The first day of the meeting was successful beyond the hopes of the management, 4,300 odd being the official figures for those in attendance. The result of the day's races was as follows:

JOHN VIRTUE, One of the Stewards of the Race Meet.

Monvina started the books and left the wise odds thinking when she won the opening handicap at the Willows Saturday, carrying away the big purse and clipping 2-5 off the track record. The race was the big one of the opening day and drew the largest field with twelve starters. Everybody's favorite, Barney Oldfield, was scratched and the famous Edwin T. Fryer failed to get away, running in the last two positions all the way.

Humbrecht's mare, ridden by King, got away well, third from the rails, with Albion H. leading and Silver Knight second. The horse was strung over fifteen lengths the first time past with Maid of Gotham tying in the bunch. At the back of the stand Albion H. was half a length behind Monvina and raced round the turn to beat the mare. Monvina, however, held ground and was well within herself when she reached home half a length to the good. The maid moved up going round and had no trouble running into third.

Everybody Smokes Old Chum.

Table with 4 columns: Race, Horse and Jockey, Odds, and Time. Includes entries for Fourth race (One mile, Opening handicap) and Fifth race (Seven furlongs, Selling).

Table with 4 columns: Race, Horse and Jockey, Odds, and Time. Includes entries for Sixth race (Six furlongs, Three-year-olds and upward).

WALTER CHAMBERS, A Steward of the Country Club Race Meet.

Table with 4 columns: Race, Horse and Jockey, Odds, and Time. Includes entries for year-olds and upward, Value to first 150.

LOCAL RUNNERS CARRY OFF PRIZES

Victorians Win Many Events at Duncan on Saturday.

E. Valo of this city won the hundred yards at Duncan Saturday and Frank Baylis won the five mile event, winning the magnificent trophy. The time given for the two events is remarkably fast. It is said however that the track was incorrectly measured which is the only solution of the remarkable times. The other Victorian runners in the meeting were Coleman and Beasley. T. Coleman was second in the five mile run and H. Beasley a young school athlete won the 440 yards. The results were as follows: 100 Yards Hurdles—1st, L. Hillier, Vancouver Y.M.C.A.; 2nd, Brooke Valo, Victoria Y.M.C.A. High jump—1st, L. O. Hillier, Vancouver Y.M.C.A.; 2nd, Palmer, unattached, 5 feet 3 inches. 440 Yards Run—1st, H. Beasley, Victoria Y.M.C.A.; 2nd, P. J. Eldins, Vancouver Y.M.C.A. Time 56 seconds. Five mile run—1st, Frank Baylis; 2nd, T. Coleman. Time 34 minutes 48 2-5 seconds. 100 Yards dash—1st, Brooke Valo; 2nd, H. E. Beasley, Victoria Y.M.C.A. Time, 9 4-5 seconds. Mile run—1st, Nelson, Duncan; 2nd, P. J. Eldins, Vancouver. Time 4 minutes 37 seconds.

REGGIE WALKER WILL CROSS ATLANTIC

South African Sprinter to Compete in the United States.

London, June 7.—Reggie Walker, the crack South African sprinter, who defeated the fastest 100 metre men of the United States and Europe during the London Olympic games, is indulging in a series of matches with local cracker preparatory to his invasion of the United States. Walker is in excellent trim, and has expressed his desire for another meeting with Jimmie Recker, of the University of Virginia, whom he defeated in London. Walker appears confident of repeating his victory over the speedy American, and would settle once and for all the difference of opinion that exists on either side of the Atlantic regarding the abilities of the two cracker. Walker said that before leaving South Africa he ran 100 yards in 9 2-5 seconds on three occasions. A. E. Postle, an Australian sprinter, is here. It is possible that he will accompany Walker to America to meet the best men of the States. EDMONTON'S PARK. Edmonton, June 7.—The provincial government has bought for \$50,000 twenty acres next the government building to be used as a track.

SURREY FIRST TEAM TO BEAT AUSTRALIA

Antipodean Cricketers Five Runs Short at Finish.

It is Surrey's distinction to be the first team to beat the Australians, and the distinction is great because colonial tourists have rarely failed against the country eleven in the past. The dramatic finish, and the fact that the victory was only gained by five runs, will help to make the contest always memorable, says an Old Country exchange in describing the match. In persevering with and accomplishing a task which for a long time seemed almost hopeless, the Surrey eleven deserved very high praise, but the players themselves would probably be the first to admit that the result of the struggle was as much a surprise to them as to the 5,000 people who witnessed the exciting finish. Despite Hayward's masterly performance in carrying his bat through the innings, the Australians had no more than 23 to make to win, and the wicket being in capital condition, this number should have been hit off without serious trouble. Bardsley, Noble and Hartigan were out for 70, but Armstrong and Ranford stayed together for more than an hour, and at 3.30 the success of the colonials appeared a foregone conclusion, only 39 runs being required, with six wickets to fall. The dismissal of Ranford and Trumper, at this point, invested the game with fresh interest, especially as McAlister and Macartney, who were next together batted with a pronounced lack of confidence. Still, by 4 o'clock the Australians were within 27 of victory, with four wickets in hand.

Then, however, Macartney, Carter, and Cotter were sent back into quick succession, and Whitty joined McAlister, with 19 more runs wanted. Speedily the score advanced from 194 to 207, when Crawford took off Rushby, who had had the chief share in disposing of the Australians in favor of Lees. The change settled matters. McAlister, with a strange lack of judgment for a batsman of his long experience, reaching out at and missing the first two balls—both pitched rather short and well outside the off stump—and putting the third up in the slips. The scores were as follows:

Table with 4 columns: Player, Runs, and Wickets. Includes entries for Surrey-1st Innings and Extras.

Table with 4 columns: Player, Runs, and Wickets. Includes entries for Surrey-2nd Innings and Extras.

SEATTLE CUBS PLAY DOUBLE-HEADER HERE

Dates of Ball Team Fixed—Excursion to Bellingham.

Friday and Saturday the Victoria ball team will play a double header at the Royal Athletic ground against the Seattle Cubs, a nine made up from four of last year's semi-professional teams, some of which were here playing against the locals of 1908. The Seattle aggregation have been in the game three months now and are in good form. The Friday night game will commence at 8:15 o'clock, and the Saturday game at 3 p. m. The following week Seattle college will play here. The team is last year's Athletics. Watford has arranged for a double header the Friday evening and Saturday. All Friday games for the season will commence at 6:15. July 1st and 2nd Bellingham will play a double header here and the Victoria nine will go to Bellingham to play a couple of return games July 3rd and 4th. The Bellingham club is taking up the matter of an excursion from Victoria to Bellingham for the dates, and will run the Iroquois across

THE RING. NELSON'S NEW VENTURE.

Livermore, Cal., June 7.—Battling Nelson arrived in Livermore to-day and made preparations to plunge heavily on a new venture. He has completed arrangements to convert his property here into a "healthy hog home" and Mr. Pope, of San Francisco, has been engaged to manage the enterprise. The hog ranch scheme has been under the Battler's consideration for some time. "I will convert my alfalfa patch into a hog ranch," he said to-day, "and I believe it will be a go. I have engaged Mr. Pope, who is an experienced rancher, to take charge of the place and figure that there will be a lot of money in it." Nelson expects to return to San Francisco, and will leave for Oklahoma City to-morrow morning, going by way of Los Angeles and New Mexico. He will arrive in Oklahoma ten days before his battle with Jack Clifford.

STILL THE BEST DUNLOP AUTOMOBILE TIRES

for the trip if these are one hundred and fifty going. Victoria ball team practices Tuesday and Thursday nights on the Royal park diamond. Every man in the team is wanted on the ground. BASEBALL. NATIONAL LEAGUE PRESIDENCY. Cincinnati, O., June 7.—In all probability Harry C. Pullman will remain the active performance of the duties of his office as president of the National baseball league in ten days or a fortnight. August Herrmann, of the Cincinnati club, and chairman of the national commission, said Saturday: "I understand the plan is for Mr. Pullman to visit all the baseball owners in the next ten days, while the clubs are in the west, and show them that he is fully recuperated in health. I think he will be back in the president's chair within a week or two." The sentiment in the meeting of the magnates Friday night was that if Mr. Pullman was able in body and mind to resume his official duties he should be asked to do so. John T. Brush, of New York, was, as usual, openly opposed to recalling Pullman, and was backed in this, it is said, by Charles W. Murphy, of Chicago, but against these two there were six votes in favor of Pullman. HALTREN RELEASED. Oakland, June 7.—George Van Haltren, who has been playing professional baseball since 1883 without interruption, has recently been cast into the discard. He received his release from the Oakland Coast League team which he captained and managed for several years. (Associated Press on June 7.)

Clothes Are Like Whiskers

They either improve your appearance and distinguish you or else they don't suit you. Experiments take time and are uncertain. Many men are wearing clothes that don't suit them. Clothes cost money. There is money and prestige in appearance, and you can be assured of being better dressed than usual when you select a suit from our

"Proper Clothes" At \$15, \$20 or \$25

The price is little, but the value is more. "YOU'LL LIKE OUR CLOTHES"

Panama Hats and Straw Sailors For the Races

See Our New Lines of Shirts and Neckwear

THE NEW MEN'S WEAR STORE. 813 GOV'T ST., OP. P. O.

Anglo-American Footwear Co. 623 Johnson Street, Between Gov't and Broad

THE NEW SHOE STORE. Is rapidly getting into shape to supply your every footwear need. Shipments are arriving daily of Neat, Natty Foot Toggery. A decided novelty, which is distinctly useful, has just come to town. It is a line of

Wetted Boots and Shoes for Babies

High grade American manufacture. Come in Black and Chocolate Kid and Patent Leather. Laced, Button and Ankle Straps. Made on Foot Forra Last and the soles are wetted. DON'T BUY BABY'S SHOES TILL YOU HAVE SEEN THESE.

Sizes 2 to 5, \$1.00. Anglo-American Footwear Co. BETWEEN GOVERNMENT AND BROAD STREETS, ON JOHNSON STREET.

SEATTLE CUBS PLAY DOUBLE-HEADER HERE

Advertisement for Hyslop Bicycles for \$25. Includes an illustration of a cyclist and text describing the value of the bicycles.

Hacks, Carriages, Single or Double, and Saddle Horses

TURNED OUT ON SHORT NOTICE AT ALL HOURS. Terms Moderate. CAMERON & CALDWELL'S Livery Stable. JOHNSON STREET, Two Doors Above Douglas TEL. 693

Large advertisement for Dunlop Automobile Tires, featuring the text 'STILL THE BEST' and 'DUNLOP AUTOMOBILE TIRES'.

==AUCTION SALE==

62-BIG LOTS-62

Saturday,
June 12
2.30 P. M.

Lots Are

- BLOCK 1**
1 TO 10, INCLUSIVE.
15 TO 18, INCLUSIVE.
- BLOCK 2**
1 TO 14, INCLUSIVE.
17
- BLOCK 3**
1 TO 18, INCLUSIVE.
- BLOCK 4**
1 TO 5, INCLUSIVE.
8 TO 13, INCLUSIVE.
15 TO 18, INCLUSIVE.

PRICE

What
You
Will
Give

\$25
CASH
\$10

Per Month
at 7 Per
Cent.

Reserve Price **Worth \$400 Each**
One Dollar! These Lots Will Be Sold on the Ground
For What They Will Bring

LOCALITY

This Property is Part of
the Finlayson
Estate

One block from Mount Tolmie car line, 7
minutes from the Willows car and just 1½
miles from City Hall, in the heart of the
coming residential district.

Situated on Shelburne street, Haultain
and King's road.

Every lot offered is to-day worth at least
\$400 per lot.

Adjoining property is sold and being sold
higher.

THERE IS NO ROCK

Soil deep black loam
Little or no wind
Warmest part of city. Lots level as floor
High and dry

HAS A GOOD VIEW

Close to all public utilities
One block from street car
The place for lawns, boulevards, kitchen gardens and
swell little homes.

A Great Speculation, too

Free Conveyances to the property will
be provided.

Let us show you the
property.

MAYNARD & SON
AUCTIONEERS

Real Estate
at
Wholesale

L. W. BICK

Real Estate
at
Retail

(Formerly V. C. Maddock's Office)

Phone 284

1104 Broad St., Victoria, B. C.

STODDART'S Jewellery Store

CLEARING SALE

WE ARE NOW TAKING STOCK AND WILL SELL DURING THE MONTH OF JUNE

20 Per Cent

LOWER THAN REGULAR PRICES

Our stock is all new and up-to-date

Fresh goods are arriving every day, and being cramped for room, our store being much too small to hold the goods, we are compelled to make a sacrifice.

S.A. Stoddart 653 YATES ST.

A morning glass of

puts you right for the whole day.

ROYAL RETURNS FROM NORTHERN WATERS

Spring Salmon Catch Reported Larger Than Usual on Skeena River.

The steamer Princess Royal which arrived from Skagway and way ports yesterday morning reports that there is a large run this year of spring salmon in the Skeena river.

A number of passengers came down on the steamer that connected with her at Port Eastington, having arrived down the Skeena from Hazelton after changing at the canyon. They report that the run was made in very fast time.

The steamer brought down 51 passengers in all, a large number of whom were from British Columbia ports. She will on Wednesday and Thursday take the triangular run in place of the two steamers of those routes, giving them each a lie over day. She will leave for the North again on Friday next.

The Trades and Labor Council will hold a mass meeting at Labor Hall on the evening of Tuesday, June 8th, at 8 o'clock.

BRAVE WOMAN KEPT UP COURAGE OF MEN TO VISIT FAIR

Mrs. Cameron, Heroine of Shipwreck, Has Reached San Francisco.

(Times Leased Wire.)

San Francisco, June 7.—Wrecked and snow-bound on one of the desolate, Aleutian Islands, Mrs. J. S. Cameron, bride of the first mate of the ship Columbia, cheered and kept from despair the crew and passengers of the ill-fated vessel by singing the songs she learned when a girl in Melbourne.

Seventy-nine members of the Columbia's crew, accompanied by mate and his father, Capt. J. H. Cameron, arrived here late yesterday on the Pacific Coast steamer Governor.

Mrs. Cameron, who battles the part she played in keeping up the courage of the suffering men during a fearful night of exposure in the snow and ice on the beach, is the heroine of every man of the crew.

Bound for the salmon canneries on Bristol Bay, the Columbia was driven ashore near Unimak Pass on the night of April 23th. Mrs. Cameron and her husband were on their honeymoon, and she was the only woman aboard the vessel.

The men of the crew and the passengers were taken ashore in the breeches buoys. Their garments were soaked by spray and frozen to their bodies. They spent a terrible night wandering aimlessly on the beach.

Cheerful and hopeful, despite the fearful hardships she had undergone, the bride went among the men, cheering them by song, and urging them on in their search for shelter.

After hours of tramping through a blinding snowstorm, they stumbled upon a deserted shack, where they huddled until morning came. They then tramped over the snow to the Scotch Cap light-house, 8 miles away.

Captain J. W. Troup, superintendent of the C. P. R. Coast service, is home from a short visit to Seattle, where he went on business connected with the vessel.

Speaking of the conditions of travel on the Coast, the captain said that it was improving very materially. The opening of the Alaska-Yukon exhibition at Seattle and the general development of the Coast, as well as the regular tourist movement at this time of year, are all having the effect of stimulating travel.

"The people of Seattle," continued the captain, are immensely interested in the exhibition. They talk of nothing else and visit it as often as possible. The natural beauties of the exhibition have been unspolled by the improvements, for a wonder. It is an extremely pretty place, and of course everyone will see there. So far the visitors have been chiefly Washington state people, but the strangers will begin to arrive soon."

SEALING CATCHES IN COAST HUNTING Skins Shipped Here From the Schooner Thomas F. Bayard.

Steamer Princess Royal brought 12 barrels of sealskins from the north yesterday. These were taken from the schooner Thomas F. Bayard, being the amount of her catch before she left for the other grounds. The barrels contained 407 skins.

The steamer Vado, when she arrived from the north brought a consignment of 269 skins which had been landed by the schooner Jesse before she left for the other grounds. This with the ninety taken from the early part of the season of 259 skins, which is not a bad beginning.

It is probable that William Reuter, who is at present on the steamer Orion catching whales, may secure an Indian crew while on the West Coast, and take out one of the other company's sealers, arrangements for the charter of which have been partly made.

WHARF BEING BUILT AT ALERT BAY Steelheads Running in Northern Waters—Much Travel to and From North.

Eight passengers going north and eighty-five coming south is the record of the steamer Queen City, which arrived from Rivers Inlet and way ports this morning. Many of these were loggers or fishery employees.

The steamer brought word of improvements being made at Alert Bay. A third wharf is now being built between the two old ones for the special accommodation of Cook's new store. The new business house is a large one and will be a great improvement to the place.

The steamer brought D. Groves, manager of the Kildala Packing Co. He says that so far there has been no sign of any salmon but the springs and a few steelheads. These are being dry salted. They do not expect any particularly large run in the north, probably not as large as usual. This is the big fish year for the Fraser river, but not for Northern British Columbia.

The steamer Melville Dollar will leave in a few days for the scene of the wreck of the Pacific Mail steamer Indiana, which has been abandoned to the underwriters who have paid a total loss on her. She will be stripped by the Robert Dollar Company.

Five carloads of barrels have been brought over from Vancouver since Saturday last for the Pacific Whaling Co. These are overhauled at the shop on the end of the C.P.R. wharf before being sent to the West Coast.

COMMERCIAL MEN TO VISIT FAIR AT WILLOWS COURSE

Steamer Makura Chartered for Occasion—Will Remain Three Days.

The steamer Makura, of the Australian line, is making a special trip to the Seattle fair, under the auspices of the Commercial Travellers of British Columbia. The steamer will stay in Seattle for three days and the visitors will use her as a hotel during the time she is there.

It is understood, too, that she will call at Victoria on the way from Vancouver and take such passengers as may offer from here.

The Makura is the finest of the fleet of the Union Steamship Co. of Australia, and is said by many to be finer fitted than any vessel which comes into this port. She leaves on Thursday and will remain until Saturday night.

MINNESOTA TO DOCK. Tallshaft of Steamer Was Secured by Heavy Chains. The big Hill liner Minnesota, which lost a tall shaft on her way across the ocean from the Orient, arrived at Seattle Saturday. The cause of the mishap is unknown, but is thought to be a flaw in the shaft. Prompt action on the part of the engineer prevented any trouble resulting from the break, although the part of the shaft attached to the propeller slipped out sixteen feet and would have dropped had it not been at once secured with heavy chains.

The vessel will be repaired at once in the Bjornstern dockyard. QUICK BUILDING. Steamers For Pacific Will Be Ready Early in Autumn.

Records for quick work will be made in the building of the new steamships at Newport News for the San Francisco and Portland Steamship Company, as one of the big liners will be ready to launch in October and her running mate in November. Then they will have their machinery installed, which may take another month. It is declared that they will be around to the Pacific and ready to go in service between Portland and San Francisco in January.

SHIP SPRINGBANK TO LOAD. Ship Will Take Place of Ellsland and Will Load at Once.

Ship Springbank which arrived in port a few days ago will go over to Vancouver to load in place of the Ellsland, and the latter ship will come to the Royal Roads to await orders. The Springbank is in better shape for the voyage than the other craft, and will be able to commence loading at once. Both vessels are the property of Andrew Weir & Co.

NOTICE TO MARINERS. Capt. Geo. Aukers, of the U. S. Army Transport Dix, reports June 3, passed a large stump of a tree about 40 ft. long and 6 ft. in diameter, latitude 45 51 degrees N. and longitude 130.04 degree W. which is dangerous to navigation.

SHIPPING REPORT (By Dominion Wireless.)

Cape Lazo, June 7, 2 a. m.—Clear; north wind; bar, 30.15; temp, 54; sea moderate. Point Grey, June 7, 3 a. m.—Clear; north wind; bar, 30.07; temp, 57. Tatooch, June 7, 3 a. m.—Clear; northeast breeze; bar, 30.15; temp, 50; sea smooth. Out, ship Bathelmy towing, 9:55 a. m. In, barque Corronette, towing, 7 a. m. Estevan, June 7, 8 a. m.—Clear; calm; bar, 30.22; temp, 54; sea smooth. Pachena, June 7, 8 a. m.—Clear; calm; bar, 30.12; temp, 61. Cape Lazo, June 7, noon.—Clear; wind N. W.; bar, 30.15; temp, 67; sea moderate. Point Grey, June 7, noon.—Clear; wind N. W.; bar, 30.04; temp, 65. Passed out, steamer Comox, at 12:50 a. m. In, Rupert City, at 8:30 a. m. Tatooch, June 7, noon.—Clear; wind N. E., 11 miles; sea moderate; bar, 30.31; temp, 64. Out, a schooner, at noon.

TIDE TABLE. Victoria, B. C., June, 1909.

Table with columns for Date, Time High, Time Low, etc. for various days in June.

Seattle, Wash., June 5.—A. J. Townsend, who advertised himself as an employer of young women at lucrative salaries, to work as stenographers, has himself been provided with employment and to-day he began work with the chain gang, where he will be kept busy during the next 60 days.

Townsend made no defence of the charge against him. Several young women testified that they had paid him various sums for promised positions. Mary Crampton stating that she had given Townsend \$50 for a place as stenographer which she did not get.

Townsend represented himself here as the agent of a California mining company, but the affairs of that concern were in no way connected with his employment scheme.

TWO KILLED IN SALOON. San Francisco, June 7.—Victor Groth, a blacksmith 27 years of age, and Dennis Shay, a boiler-maker, aged 35, were killed and Charles Haynes, a street-lane, wounded, by Charles F. Fox in a saloon at First and Harrison streets. Shay lived long enough to identify Fox as the man who did the shooting and almost immediately expired.

The three victims were in the saloon when Fox entered and asked for a drink. After receiving it he declared that he had no money with which to pay for it. Angered because of some alleged remark made by the bartender, Fox immediately began shooting. He is under arrest, charged with murder.

TO-MORROW'S ENTRIES AT WILLOWS COURSE

Horses That Will Compete in Six Events at Races.

The entries for the races to-morrow at the Willows track promises an excellent afternoon's sport. There will be the usual six events. The entries are as follows:

First race—4 furlongs; purse: 2-year-olds: 4055, Miss Picnic 110 4036, Terrago 110 4037, Barlene 110 4038, Risky 110 4039, Fairy Ring 110 4040, Otranto 110 4041, Alarmed 110 4042, Lewiston 110 4043, Two Oaks 110

Second race—3 furlongs; selling; 4 and up: 4044, Paladini 110 4045, Blue Heron 110 4046, Giovanni Barberio 110 4047, Prince Brutus St. Angus 110 4048, Ten Row 110 4049, La Taranta 110 4050, Senator Warner 110 4051, Marwood 110 4052, Firm Foot 110

Third race—5 furlongs; selling; 3 and up: L.A. (77) 4053, Aunt Polly 117 4054, Be Brief 117 4055, Adela R. 117 L.A. (72) 4056, Basil 119 4057, Saragossa 119 4058, Jim Mailday 119

Fourth race—1 mile; selling; 2-year-olds and upward: 4059, Margaret Randolph 102 4060, Ed. Ball 113 4061, Hervevance 110 4062, Gargantua 110 4063, Captain Burnell 116

Fifth race—1 mile and a furlong; selling; 3 and up: L.A. (73) 4064, Livius 117 2198, Iras 112 2277, Resurrection 114 L.A. 952, Goldway 114 3353, Santee 114

Sixth race—5 furlongs; selling; 3 and up: 3095, Merril 129 4065, 7th Service 121 4066, Sucedo 127 4067, 9th Columbia Maid 125 4068, Blameless 115 L.A. (77) 4069, F. E. Shaw 129 4070, Curriculum 129

GOLF CHAMPIONSHIPS OF PROVINCE DECIDED H. Combe Won Bostock Cup and Miss Pooley the Flumerfelt Cup.

In the annual competition for the golf championships of British Columbia Harvey Combe, the retiring and popular secretary of the Victoria Golf Club, won the men's championship and the Bostock cup for the sixth year. His antagonist in the final round of thirty-six holes was C. S. Birch, from whom he won by 11 up and 3 to play.

The ladies' championship and the Flumerfelt cup was won by Miss Violet Pooley, but only after a very closely-contested round with Miss Nora Combe, her win being by but 3 up.

The competitions went on all last week and some very keen rounds were played over the Oak Bay links. Great interest was taken in the competitions, which were watched by many players. The A. Y. P. golf tournament will open on the links of the Seattle Golf and Country Club on Monday next at 9 a. m. Entries can be made up to 5 p. m. on Sunday, June 13th, and should be forwarded to E. Magill, secretary of the club, R. F. D., No. 2, Seattle. The men's championship will begin on Monday with a qualifying round of thirty-six holes, and will continue on June 15th, 17th and 19th.

A programme of the event has been posted up on the notice board at the Oak Bay links.

GIVEN SENTENCE ON THE CHAIN GANG Man Convicted of Swindling Several Young Women at Seattle.

Seattle, Wash., June 5.—A. J. Townsend, who advertised himself as an employer of young women at lucrative salaries, to work as stenographers, has himself been provided with employment and to-day he began work with the chain gang, where he will be kept busy during the next 60 days.

Townsend made no defence of the charge against him. Several young women testified that they had paid him various sums for promised positions. Mary Crampton stating that she had given Townsend \$50 for a place as stenographer which she did not get.

Townsend represented himself here as the agent of a California mining company, but the affairs of that concern were in no way connected with his employment scheme.

TWO KILLED IN SALOON. San Francisco, June 7.—Victor Groth, a blacksmith 27 years of age, and Dennis Shay, a boiler-maker, aged 35, were killed and Charles Haynes, a street-lane, wounded, by Charles F. Fox in a saloon at First and Harrison streets. Shay lived long enough to identify Fox as the man who did the shooting and almost immediately expired.

The three victims were in the saloon when Fox entered and asked for a drink. After receiving it he declared that he had no money with which to pay for it. Angered because of some alleged remark made by the bartender, Fox immediately began shooting. He is under arrest, charged with murder.

Canadian Pacific SPECIAL EASTERN EXCURSIONS. TICKETS ON SALE JULY 2nd AND 3rd FINAL RETURN LIMIT, OCTOBER 31st

Table listing excursion routes and prices: Brandon, Portage LaPrairie, Winnipeg, Ft. William, Port Arthur, St. Paul, Duluth, and return \$60.00; Chicago and return \$72.50; St. Louis and return \$67.50; Omaha and return \$63.90; Toronto and return \$95.50; Montreal, Ottawa, and return \$105.00; New York and return \$108.50; Boston and return \$110.50; Halifax and return \$131.20

TICKETS ALSO ON SALE AUGUST 11th AND 12th Secure your sleeping accommodation early. For routings and any further information, write or call on L. D. CHEETHAM, City Pass Agt. 1102 Government St.

Steamer "Don" FOR SIDNEY, JAMES, SATURNA, MAYNE, PENDER AND SALT SPRING ISLANDS. Direct service to the Islands. DON leaves OAK BAY every Tuesday, Friday and Sunday at 9 a. m. Returning, leaves Mayne Island Monday, Wednesday and Saturdays at 8 a. m. Light Freight carried to all above points.

THE CANADIAN-MEXICAN PACIFIC S.S. LINE. REGULAR MONTHLY SERVICE. MAZATLAN, MANZANILLO, ACAPULCO, SALINA CRUZ, GUAYMAS and other Mexican ports as inducement offers. Also taking cargo on through bills of lading to United Kingdom ports and the Continent via the Tehuantepec National Railway.

SHIPPING GUIDE OCEAN STEAMSHIPS From the Orient. Table with columns for Vessel, Date, and Destination.

COASTWISE STEAMERS TO ARRIVE. Table with columns for Vessel, Date, and Origin.

SEATTLE ROUTE. Table with columns for Vessel, Date, and Destination.

S.S. 'IROQUOIS' Leaves Victoria 9 a. m. Daily For Port Townsend and Seattle Returning Leaves Seattle Midnight Tickets interchangeable with C.P.R. Str. JAS. McARTHUR, Agent Phone 1451 824 Wharf St.

WHITE PASS & YUKON ROUTE TO THE KLONDIKE GOLD FIELDS. Steamers from Puget Sound and British Columbia ports connect at Skagway with the daily trains of the WHITE PASS & YUKON ROUTE for White Horse and intermediate points.

MUSICAL KINDERGARTEN (BURROWES' METHOD OF MUSIC STUDY). Intensely interesting. None of the tediousness of ordinary practice. Classes from 4 to 8 pupils. Special arrangements for classes in outlying city points.

LUMBER LATH SHINGLES The Bulman Allison Lumber Co., Ltd. 618 Montreal St., Foot of Quebec St., Victoria, B. C.

Don't Delay Your Wedding Furniture Prices Are Low Here

Nowhere else in Victoria can you meet with the extraordinary values in up-to-date Furniture, Carpets, Bedding, etc., as you will find here. Among our new arrivals we have a splendid assortment of Easy Chairs, Couches, etc., well worthy of early inspection.

Come at Once While These Values Last

EASY CHAIRS Well upholstered in handsome velour covering, "Sleepy Hollow" and "Student" designs. Each only \$10. COUCHES Beautifully upholstered in velours of various shades and designs, the desirable spring edge kind. Fine values at \$17.50, \$15, \$14 and \$12. BED COUCHES With or without back, exceptionally well made and nicely upholstered in velour covering. Big bargains at \$17.50 and \$15.

TEN PER CENT DISCOUNT FOR CASH

The Capital Furniture Co., Ltd. CORNER FORT AND DOUGLAS STS. Balmoral Block Victoria, B. C. Telephone 633

SUBSCRIBE FOR THE VICTORIA DAILY TIMES

VICTORIA CREAMERY
 MANUFACTURERS OF
FINEST ICE CREAM
 Picnics, Garden and House Parties
 Supplied on Short Notice.
SWEET CREAM AND MILK FOR SALE.
PHONE 1344 719 JOHNSON ST.

VICTORIA-THEATRE
 SUMMER SEASON 1909.
FIFTH WEEK EDMUND GARDINER CO. WEEK
'Sweet Lavender'
 Arthur Pinero's Sparkling Love Drama. Prices 25c, 50c and 75c.

VICTORIA THEATRE
 MONDAY, JUNE 7th
 AMERICA'S GREATEST COMEDIAN
 AND MOST BEAUTIFUL ACTRESS.
NAT C. GOODWIN
EDNA GOODRICH
 AND COMPANY
"THE EASTERNER"
 A Company of Unusual Excellence.
 Artistic Performance. Complete Production.
 Prices, 50c, 75c, \$1.00, \$1.50, \$2.00.
 Sale opens Friday, June 4th, at 10 a. m.
 Mail orders, with cash enclosures, will receive their usual attention.

THE NEW GRAND
 Phone 618.
 Commencing Monday, June 7th.
GREAT RACE WEEK BILL
FRANK V. SEYMOUR AND
EMMA HILL
 Eccentric Comedians.
"The Mix and the Mixer."
LEO COOPER AND CO.
 Presenting the Dramatic Playlet,
"The Price of Power."
MARION NEVILLE AND CO.
 Psychic Phenomena.
M'LE RIALTA
 Supported by J. Louis Mintz, Lyric Tenor,
 Picturoquid, Singing and Fencing Odality,
"The Artist's Dream."
SLATER BROOKMAN
 Singer, Impersonator and Lighting
 Changes Artist.
THOMAS J. PRICE
 "The Sweetest Thing on Earth."
NEW MOTION PICTURES
OUR OWN ORCHESTRA

IMPRESS THEATRE
 Corner Government and Johnson St.
LATEST
Moving Pictures
AND ILLUSTRATED SONGS
 Complete change of programme
 every Monday, Wednesday and
 Friday.
ADMISSION, TEN CENTS.
 Children at Matinee, 5c.

PANTAGES THEATRE
 WEEK JUNE 7th.
MC DONALD TRIO
 Sensational Cyclists.
GLADISH AND BLAKE
 "A Jack and a Queen"
AUSTRALIAN DUO
 Comedians.
CHAS. SANDERS
 "The Man of the Hour"
JAMES DIXON
 Pictured Ballad.
BIOGRAPH
 Silent Comedy

NORTONIA HOTEL
 PORTLAND OREGON
 Modern Conveniences
 ROOF
GARDEN IN PORTLAND
 The Tourist headquarters of
 Columbia Valley
 Famous rooms early
 for the season.
 A. S. NORTON, Manager Yakon Reception

BLUE PRINTS
 Of Any Length
 Made in One Piece.
TIMBER MAPS
Electric Blue Print & Map Co
 118 LANGLEY ST., VICTORIA.

ALL THE NEWS—THE TIMES

SOCIAL AND PERSONAL
 Miss Winnie Beckwith is visiting friends in Portland.
 Mrs. J. G. Hay left to-day for Vancouver on a week's visit.
 Mrs. E. R. Hill, of the Balmoral, is spending a few days in Seattle.
 Miss Wake has returned to town after an extended stay in England.
 Mr. T. Wilson is enjoying a visit from her daughter, Miss Herma Wilson, of Seattle.
 Mr. and Mrs. Ballantyne, of Oak Bay, intend to return to Winnipeg in the near future.
 The Misses Burt, Vancouver street, are entertaining Miss Dorothy Auld, of Vancouver.
 Among our visitors from the interior are Mr. and Mrs. A. T. Meyer, of Greenwood, B. C.
 Mrs. Fred Wright, of Honolulu is the guest of Mrs. Fred J. Hall, Jr., South Turner street.
 Mrs. Myers, Dallas avenue, is entertaining Mrs. Hamilton, of Los Angeles, who will remain for the summer months.
 Mr. and Mrs. Fulton intend taking Mrs. Walter Langley's residence on Fernside road for the summer months.
 Mrs. A. J. Hartsberg, of Toronto, who is touring the coast cities, arrived in town yesterday, and is a guest at the Empress.
 Mrs. Stephen Phipps, of St. Paul, arrived in town yesterday and will remain some time. She is staying at the Empress.
 Mrs. Helsterman, Douglas street, is entertaining Mrs. Arthur G. Smith and child, of Vancouver. They will remain a fortnight.
 Mr. and Mrs. Frank Graham Walsh, who have been spending several months in town, intend leaving shortly for their old home in Winnipeg.
 Mr. and Mrs. J. D. Prentice, of Rockland avenue, intend leaving to-morrow for their ranch in the interior. Mr. Percy Blakie will accompany them as tutor to their children.
 Among the week end visitors in town from Vancouver were Mr. and Mrs. Mather, the Misses Crossin and Mr. and Mrs. McKillop, all of whom were guests at the Empress.
 Rev. James Simonds has returned to Wellington after a short stay in the city. Mrs. Simonds has secured rooms at 519 Pembroke street, and will remain here with her children.
 Among the latest arrivals in town from the prairies are Mrs. S. M. Stidston and Miss F. G. Stidston, of Winnipeg, Mr. and Mrs. R. Jamieson, of Calgary and Frank Waring, of Edmonton.
 Mrs. and Miss McCreary, of Stanley avenue, left by the Iroquois on Saturday morning for Seattle, where they will spend a month with friends before leaving for Toronto. A great many friends assembled on the wharf to say good-bye.
 Mrs. Frank Bennett and children, of Dallas avenue, left on Saturday en route for Mrs. Bennett's old home in the maritime provinces. Mrs. Russell, Mrs. Bennett's mother, accompanied them as far as Vancouver. Mrs. Bennett will not return to Victoria until the fall.
 Mrs. Walter Winsby was the hostess of a very smart and enjoyable clam luncheon recently, her dining room and luncheon table being decorated for the occasion with a profusion of wild roses. The guests included Miss Lora Spencer, Miss Margaret Lowe, Miss Begant, Miss J. Wollaston and Miss Nellie Lovell.
 Mrs. Thomas Hooper, Belleville street, was at home on Friday afternoon and evening for the last time this season. A constant stream of fashionably dressed ladies came and went, for Mrs. Hooper is known as a charming and cordial hostess. Mrs. Hooper's pretty rooms were gay for the occasion with quantities of sweet peas and carnations. Assisting her were Mrs. Chris. Spencer and Mrs. Cusack.
 Mrs. John Douglas, Fairfield road, was the hostess of a charming gathering at her residence, "Arbutus," on Saturday afternoon, when she entertained the pupils of St. Ann's academy and their teachers. Mrs. Douglas's spacious grounds were gay with flags, the chief interest of the afternoon centred around a cobweb party. Gay colored cobwebs formed of twine were found among the shrubbery, and each girl had to disentangle her own ball from among the others. The competition was keen, for handsome prizes were to be awarded. Miss Hilda Smallies was the fortunate winner of the first prize, a very handsome silver jewel case. To Miss Carrie Jackson was awarded the second, a pretty Japanese stamp holder, while Miss Eleanor Carroll received a box of choice bon-bons as the consolation prize. The cobweb contest was followed by a croquet match between the intermediates. Miss Elizabeth street carried off the first prize in this, which was a handsomely bound volume of Marion Crawford's works. To Miss Mary Anna Frederico, a box of chocolates was awarded, as a consolation for not coming first. For the juniors a jolly game of "hit and miss" had been arranged. In this Miss Edith Foker received the first prize, a handsome set of dishes, and to Miss Alice Duthie was allotted the consolation prize—a box of bon-bons. Refreshments were served on the lawn and veranda, and a very enjoyable and social time spent by all.
 Miss Flour Vases 25c.—The spelling is wrong, but the price is right. You will agree on this point when you see these capacious 12-in. crystal vases. They are neat, graceful, roomy, substantial. A bargain at a quarter.—R. A. Brown & Co., 1203 Douglas street.

THEY'RE HERE!
Beautiful Hand Bags From Paris
 Without doubt the DAIN-TIEST line of LEATHER GOODS we have ever shown.
 Finished in almost EVERY SHADE and with the most PERFECT TASTE
 We want YOU to come in and see our stock whether you are prepared to buy or not.
CHALLONER AND MITCHELL
 1017-19-21 GOVT. STREET
 NEW GRAND THEATRE.
 Manager Jamieson Has Another High Class Bill This Week.

A most interesting offering at the New Grand theatre this week will be "The Price of Power," to be presented by Leo Cooper and company. An immense amount of tragedy and pathos is condensed in one act. A man has risen to power and position through sheer force of his own ability. A girl who has known him in his "wild oats" days, comes to him and begs him for the pardon of her lover, sentenced to death. She threatens to reveal the governor's past history to his wife if he refuses, and he is forced to give in. The act is not only on a high plane from the literary standpoint, but is intensely dramatic, gripping the audience from the start and holding them to the finish. Mr. Cooper was for years engaged in stock work in San Francisco and is also prominent as a lecturer and public reader of Shakespeare and other

LEO COOPER,
 Who appears in "The Price of Power," at the New Grand This Week.

noted players of the old school. He is ably assisted by Pasqualina De Voe, an Italian tragedienne of much beauty and grace, who brings to her work great emotional power and expression.
 Frank V. Seymour and Emma Hill, noted eccentric comedians, will support the principal act with "The Mix and the Mixer." Both are good acrobats and throw an immense amount of comedy into the turn.
 Mile Rialta, who will have the assistance of Louis Mintz, lyric tenor, appears in a singing oddity and posing of original character. Under the title "The Artist's Dream," is told a story by posing in a picture frame by the woman, while the man's share is confined to a number of descriptive songs.
 Marion Neville and company in a psychic phenomena performance has drawn well elsewhere and is likely to make a hit here also. A clever quick-change artist still in his youth is Slater Brockman, singer and impersonator. He is to appear in four characters. Thomas J. Price will sing "The Sweetest Thing on Earth," with illustrated slides, and the new motion pictures are the last number on the bill.
 The annual meeting of the Children's Aid Society, adjourned from last week, will be held at the city hall on Wednesday, the 9th inst., at 5 p.m. As the meeting is an open one it is hoped that all interested in the children's aid work will try and be present.
 The Swiss government spends more on its commercial schools than for all other educational purposes put together.

LADIES APPRECIATE
OPENING OF RACES
 Smartly Gowned Society Attend in Large Numbers on Saturday.

The first race meet held on Saturday afternoon was a most delightful social function. The brilliant sunshine, the beautiful pastoral scenery outside the race track, the fascinating glimpses one caught of the blue waters of the bay, the smartly dressed ladies, the decorations of flags, and blue and gold bunting with the broom which was used so lavishly, the gay music of the band as it played the popular airs, and last but not least, from a picturesque standpoint, the beautiful, spirited horses with their brilliantly dressed jockeys, all combined to form a picture which will not soon be forgotten.
 Amongst the ladies the greatest interest and excitement prevailed for each had her favorite, and shouts of "There! There! Look! They're off! No, they're not! They've had to come back!" and "See! mine's ahead! I knew it would be!" followed by a merry clapping of hands, was heard on all sides. The only unfavorable comment of any sort was with reference to the big hats, which, alas, were very much in evidence. The lady with the big hat in front was a nuisance to the lady with the big hat behind her; it was also a bit of an eyesore to the gentleman who was trying to blaze a pathway for his field glasses. However, one and all here the infliction good-naturedly, which was the wisest way.
 Mrs. Dunsmuir looked well in a rich black silk with Oriental trimming, in green and gold, and black hat trimmed with green velvet and plumes. Miss Muriel Dunsmuir wore a smartly tailored suit of blue rajah silk, with white founced hat; Miss Marton Dunsmuir a mauve rajah tailored suit with black hat trimmed with band of ivory satin and black sprays; Mrs. Herman Robertson wore a very becoming hat of burnt straw with crimson roses, and a fawn coat; Mrs. H. Pooley a green silk with net yoke and sleeves and black hat with uncurled ostrich plumes; Mrs. Charlie Wilson wore a very becoming pink flowered hat and handsome fawn coat richly trimmed with Oriental embroidery and gold tassels; Miss Sehl appeared to good advantage in a smartly tailored suit of blue herring-bone serge, trimmed with black, and black hat; Mrs. B. Schwegers, pale blue with hat to match; Mrs. Watkis, a handsome brown tailored suit with fawn straw hat; Mrs. T. Patton, grey tailored suit with burnt straw hat; Mrs. T. Gore, brown tailored suit and burnt straw hat; Miss Lubbe, a fawn linen with blue hat; Mrs. J. Bowker, a pale grey tailored suit and handsome black hat with plumes; Mrs. H. Goulding Wilson, a cream suit and cream

Long and Short Distance Runners USE BOVRIL

SHRUBB WROTE:
 "I have now had a long experience of BOVRIL. I have trained on it and reaped a great benefit from it. If all athletes will take my advice and take BOVRIL twice a day they will find it a great improvement as I have proved it in my own experience."

BOVRIL
 is good for athletes—good for all!

SHORT, BUT POINTED

Stevenson, B. C., May 21, 1909.
THE BRACKMAN-KER MILLING CO.
 Dear Sirs:—
 I have been using Caverhill's Barley Flakes the past four months. They make a breakfast food superior, in my estimation, to any other on the market, and it is my conviction that the demand for them will rapidly grow just as soon as their merits become known.
 Yours truly,
JOHN TILTON.
 Try one package—and you will want more.
AT ALL GROCERS, 15c
 Ask for a 14-lb. sack Barley Flour and get book of recipes with every sack.
 Ask your baker for Barley Bread—the bread for loaves.
THE BRACKMAN-KER MILLING CO., LTD.

The Girl with the Basket Discovered

Condensed Clams
"Winter Harbor Brand"
WINS THE PRIZE
 The most tasty and dainty sandwich, the finest broth and quickest cocktail, always ready in the house.
 Empty a tin into a glass jar and it keeps fine. You will never be without this again as long as you live.
 Canned at north end of the island, where sewerage is unknown. Purity unquestioned. Two sizes of tins and 26 fine receipts.
 If your grocer has not this in stock see that he gets it at once from
R. P. RITHET & CO., VICTORIA, B.C.

TRADE MARK.

Hotel Del Monte
 The Paradise of the Pacific Near Old Monterey
 125 miles southerly from San Francisco
California
 THE finest winter resort in the world. Superb climate, matchless scenery of mountain and sea, permits outdoor sports all winter, golf, tennis, horse-back riding, motoring, motor boating, surf tank bathing. World famous scenic Seventeen Mile Drive thru primeval pine forest. 126 acres intensely cultivated park. Accommodation, 1,000 guests. Excellent cuisine, perfect service.
 For rates, reservations and illustrated literature, address
H. R. Warner, Manager Hotel Del Monte CAL.

FAIRMONT HOTEL
H O T E L
SAN FRANCISCO
 Scenic Hotel of the World
 Overlooks San Francisco Bay and City
 Five Minutes Ride from Ferries
 400 rooms. Every room has bath.
 Rates—single room and bath—\$2.50, \$3.00, \$3.50, \$4.00, \$4.50, \$5.00, \$5.50, \$6.00.
 Suites—\$10.00, \$12.00, \$15.00, \$20.00 and up.
 Management
Palace Hotel Company
 The party returned to the city about 7 p. m., all enthusiastic in their praise of Mrs. Watt's hospitality.

ADVERTISE IN THE TIMES

FINDING WORK FOR UNEMPLOYED

HOW BERLIN HAS SOLVED PROBLEM

Central Exchange is Labor Bureau and Home for Workers.

Berlin has solved the problem of making unemployment respectable and self-respecting. The agency through which it is accomplished is a Central Labor Exchange, maintained through co-operation of municipal workers and trade unions. In splendid and extensive quarters of its own in the heart of the East Central wholesale district, the Arbelts-Nachweis zu Berlin places the man or woman in search of work on the same dignified trading level as the brokers who have produced to sell in Mark Lane. It does more. On the Berlin Labor Exchange, while awaiting a market, labor is provided with a home which is club-house and mart combined.

A model of German paternal organization and thoroughness, the Labor Exchange is operated at a cost of less than \$5,000 a year. On this budget, \$3,000 of which is municipal subsidy and \$2,000 contributions of workers and trade unions, the Labor Exchange provided in 1907 shelter for 185,000 men and women in search of employment, and found it for \$5,678 of them—an average, roundly, of 450 applicants and 255 put to work daily. To see the simple machinery of this institution in motion—its entire operating staff is only twenty-seven—is to come away wondering at so practical a system for bringing the unemployed and working opportunities together on a basis devoid of the pauperizing influence of charity.

Two large five-storied brick and stone buildings, designed to accommodate 4,000 men and women at one time, house the exchange's various departments. There are three main divisions—for women and girls, for unskilled working men and boys, and for skilled working men. The latter department is subdivided into trades, with separate quarters for the wood-working industry, smiths, bakers, painters, bookbinders, plumbers, paper-hangers, leather workers, plasterers, roofers, machinists, butchers, street employees, glaziers, lift men and printers.

Any unemployed person may invoke the exchange's work-finding facilities upon payment of a registration fee of 25¢. If the job seeker be a member of any of the trade unions which contribute as organizations to the upkeep of the exchange he is exempt from payment of the registration fee. For a country famous for red tape, amazingly few formalities, and these

of the simplest sort, require to be gone through. A man or woman steps up to a window like a bank-teller's and fills an application form for registration, on which he is required to state name, age, whether married or single, last place of employment, how long out of work, and in what occupation last engaged. Upon payment of the registration fee a receipt or membership card is issued, which entitles the holder to the privileges of the exchange for three months. The exchange is open in spring, summer and autumn from 7 a. m. to 6 p. m., and in winter from 8 a. m. to 6 p. m. In the skilled trades special hours are set apart for various industries, so that different trades may use the same quarters at different times.

From the standpoint of the visitor main interest attaches to two great halls set aside for unskilled men and boys, and for women and girls. As one enters the imposing premises in the Gormannstrasse the Saal for male unemployed is first reached. Spacious, high-ceilinged, and well lit, with bench seats for 1,400 and standing room for 500 more on a gallery running around all four sides, it looks like a real exchange, or the trading floor of a stock or grain market, with the same animated buzz of guttural conversation emanating on the day there was there, from nearly a thousand throats.

Scattered here and there at regular intervals were sign posts labelled "House servants," "Teamsters," "Younger workmen," "Elder workmen," etc., and seated in the immediate vicinity were men and youths answering those descriptions. Each group was subdivided by signs reading "January," "February," or "March," indicating the date at which the out-of-work at those particular points had taken up their job vigil. To an observer familiar with London unemployed this throng was conspicuous for cleanliness, sobriety, and good humor. Here and there sat couples playing at draughts. Yonder a grey-beard pulled contentedly at a pipe. Across the hall at the exchange canteen stood a dozen fellows enjoying their midday meal—coffee with milk and sugar for 1/4d., a glass of beer for 1/4d., or a sandwich, slice of sausage, or portion of salad at 1/4d. apiece. Others were smoking can-can cigars retailed at three a penny. Those who had "dined" were willing to pass the time away with newspapers and magazines furnished gratis by the exchange librarian.

A broad shouldered teamster came from the boot repairing room, where members of the exchange, before starting out for jobs, can have their footgear repaired for a halfpenny. Next door was the tailor shop, where clothes are mended and cleaned for the same price. Legal advice is even cheaper, for the exchange maintains a bureau where members can get consultation upon the law, either in working or private affairs, free of charge. The law bureau adjoins another splendid feature of the amazing unemployed club—a model first-aid medical and hospital room. One passes from it into a white tiled bathroom, where hot and cold shower baths in separate booths, including

use of soap and fresh towels, may be taken for 1/4d. While the visitor is losing himself in admiration of all this, messengers dash in and out, telephones buzz, men and women rush out to work, others straggle in looking for it. Inspector Steffen, head of the male division, enters the great hall where the unskilled men and boys are congregated. He raps for silence. In his hand rustle a dozen pink slips. "Men wanted," applications sent in by employers by letter, messenger, or telephone. He reads out: "Bumpstein, Stralauerstrasse, 19, wants eleven piano-movers for two weeks; wages 2s. 6d. a day." Inspector Steffen advances toward the "younger workmen" pit. Piano-moving is too strenuous for older men. Ten, twenty, perhaps thirty, fellows rise from their benches eagerly holding aloft their numbered membership cards, for, other things being equal, precedence is given to those who have been waiting longest.

Herz Steffen makes his selections carefully, bearing employers' and would-be employees' interests mutually in mind. He gives preference to the married man and those with children to support, but they must be like-ly men for the job, as the exchange is jealous of its reputation for supplying the right men for the right places. A working man or woman who gives evidence of too strong inclination to drink or slothfulness is frequently recognized and refused the privileges of membership. The exchange has done its work when it sends Bumpstein his eleven piano-movers. It is for them to say, when they reach his premises, on exactly what terms they wish to enter his employ. The exchange exercises pressure upon neither work-giver nor work-taker. If the man who has been sent to a job does not want it, they must rejoin the exchange as newcomers and pay fresh registration fees. This is the whole modus operandi of this simple, effective, democratic, prompt, work-finding organization. From two to four hundred jobs a day are doled out in these abnormal times of unemployment.

Similar scenes are enacted in the women's department, where all sorts of female help is supplied except shop and office assistants. In charge is Fraulein Klausner, who can only be described as an encyclopaedia of information and angel of human kindness combined. The buildings of the exchange, which were specially erected for it in 1902, are the property of the Prussian State Insurance Administration (workmen's and old-age insurance.) For their rental the exchange pays a sum amounting to 2 1/2 per cent. return on an investment of \$5,000. The management of the exchange is vested in a board consisting of an equal number of employers and workmen, the chairman being the president of the State Insurance administration.

London, June 7.—The Southern Alberta Land Company will shortly invite a subscription for 200,000 five per cent. debentures. The Canadian and General Securities Corporation has been formed with a capital of \$20,000.

DEBENTURE ISSUE.

Animal Cunning. Cunning, both in man and in the lower animals, may be defined as a low type of reasoning generally exercised for the attainment of a selfish or unworthy object, such as revenge and theft; but the universal instinct of self-preservation, which may hardly be described as an unworthy object, also frequently calls it forth.

At a recent meeting of the Victoria Natural History society a number of interesting specimens of flowers were examined. One of these was a white camass or wild hyacinth. It was probably a freak, although it is just possible that from one of those flowers a white species could be cultivated.

The Times Nature Club

Animal Cunning. Cunning, both in man and in the lower animals, may be defined as a low type of reasoning generally exercised for the attainment of a selfish or unworthy object, such as revenge and theft; but the universal instinct of self-preservation, which may hardly be described as an unworthy object, also frequently calls it forth.

At a recent meeting of the Victoria Natural History society a number of interesting specimens of flowers were examined. One of these was a white camass or wild hyacinth. It was probably a freak, although it is just possible that from one of those flowers a white species could be cultivated.

Pugnacious Birds. One of the members told an incident in connection with a visit he made to an owl's nest. He climbed the tree and was just taking a look at the young birds when he heard a wish of feathers and put up his arm just in time to receive a blow from the big owl. Again he heard the same noise and the arm once more ward off the attack and again the gentleman decided rather suddenly that he would postpone his investigations until some more suitable time.

Rattlesnakes and Scorpions. The following short article written some time ago by J. R. Anderson and published at that time in the Ottawa Naturalist should prove of interest: During a recent trip in the interior of British Columbia, I fell in with an old acquaintance, Mr. E. Bullock-Webster, from Keremeos, on the Similkameen River, near the southern boundary of the province on the mainland. This part of the country seems to be a continuation of the desert region which extends through the adjoining States and California down to Mexico; the theory being borne out by the existence of some of the plants and reptiles peculiar to those regions, for instance, Pursbia tridentata as well as various members of the Artemisia family, burrowing owls, horned lizards, rattlesnakes, scorpions, &c.

Being aware of the existence of scorpions in the hot rocky hills in the vicinity of his ranch, having seen one from there in captivity some years ago at New Westminster which had been kept in a glass jar with only some gravel, and without food or water for several months, I asked my friend if he could obtain a specimen for me. He promised he would do so when opportunity offered; but the season, he said, was past

The Times Nature Club

Animal Cunning. Cunning, both in man and in the lower animals, may be defined as a low type of reasoning generally exercised for the attainment of a selfish or unworthy object, such as revenge and theft; but the universal instinct of self-preservation, which may hardly be described as an unworthy object, also frequently calls it forth.

At a recent meeting of the Victoria Natural History society a number of interesting specimens of flowers were examined. One of these was a white camass or wild hyacinth. It was probably a freak, although it is just possible that from one of those flowers a white species could be cultivated.

Pugnacious Birds. One of the members told an incident in connection with a visit he made to an owl's nest. He climbed the tree and was just taking a look at the young birds when he heard a wish of feathers and put up his arm just in time to receive a blow from the big owl. Again he heard the same noise and the arm once more ward off the attack and again the gentleman decided rather suddenly that he would postpone his investigations until some more suitable time.

Rattlesnakes and Scorpions. The following short article written some time ago by J. R. Anderson and published at that time in the Ottawa Naturalist should prove of interest: During a recent trip in the interior of British Columbia, I fell in with an old acquaintance, Mr. E. Bullock-Webster, from Keremeos, on the Similkameen River, near the southern boundary of the province on the mainland. This part of the country seems to be a continuation of the desert region which extends through the adjoining States and California down to Mexico; the theory being borne out by the existence of some of the plants and reptiles peculiar to those regions, for instance, Pursbia tridentata as well as various members of the Artemisia family, burrowing owls, horned lizards, rattlesnakes, scorpions, &c.

Being aware of the existence of scorpions in the hot rocky hills in the vicinity of his ranch, having seen one from there in captivity some years ago at New Westminster which had been kept in a glass jar with only some gravel, and without food or water for several months, I asked my friend if he could obtain a specimen for me. He promised he would do so when opportunity offered; but the season, he said, was past

for obtaining them to the best advantage. He then explained that during the dormant season the scorpions shared the dens of rattlesnakes, Crotalus lucifer (Baird and Girard) and in the spring time when the sun began to attain some power, the snakes come out to the mouths of their dens, in horrid coiling masses, the scorpions running over them on apparently quite friendly terms. Mr. Webster described several of these dens in the rocky defiles of the mountains of Similkameen very graphically.

One, which from accounts received from Indians, seems to be the headquarters of all the rattlesnakes, is situated in an ideal inferno, a wild defile that would have appealed to the imagination of Dore. It appears that the Indians from superstitious motives do not kill snakes, and from the same motives do not go near their dens. Mr. Webster, however, induced an old Indian to conduct him to the spot, which he did, but would not go nearer than about two hundred yards. Mr. Webster entered the horrid place alone. He says it is indescribably weird, the entrance of the den proper being partly stopped up with bunch-grass, apparently carried there by the snakes, presumably for protection against cold. It was too late in the season, however, the snakes having all left for summer quarters, and all that was to be seen were some skins that had been shed and a dead snake, probably an interloper, which had apparently been killed by the others. Mr. Webster expressed the belief that the snakes belonged to different communities, and that an individual who attempted to force its company on a community to which it did not belong, suffered the penalty of death at the fangs of the members of the invaded colony.

The bull snake (so-called), Pituophis catenifer, a harmless variety, is described as being a deadly enemy of the rattlesnake, which the former devours whole. The bull snake is therefore carefully preserved. Mr. Webster says that since the advent of miners and settlers the number of rattlesnakes has sensibly decreased.

A curious account of a snake fight was described by Mr. Webster, the witness being Mr. Richter, a well known to him, and of whose veracity he can vouch. It appears that during a cattle hunt Mr. Richter, feeling tired, dozed, and fell asleep, but was awakened by a rustling noise in the grass near him. He raised himself carefully and saw a bull snake holding on to a garter snake, a species of Eutaenia, by the head. The latter was making frantic efforts to get away by winding itself about the body of the larger snake, nearly succeeding several times, when the bull snake loosened his hold in the attempt to get the smaller snake "end on," so as to begin the swallowing operation. At length the bull snake, apparently tired of this way of trying to capture its prey, reared itself on its head and began twisting itself violently with a spiral motion. This continued for about a minute, after which the garter snake seemed quite paralyzed, and the bull snake proceeded to swallow him at his leisure.

Australia has more unexplored area in proportion to its population than any other country in the world.

ANOTHER WOMAN CURED

By Lydia E. Pinkham's Vegetable Compound

Gardiner, Maine.—"I have been a great sufferer from organic troubles and a severe female weakness. The doctor said I would have to go to the hospital for an operation, but I could not bear to think of it. I decided to try Lydia E. Pinkham's Vegetable Compound and Sanative Wash—and was entirely cured after three months' use of them."—Mrs. S. A. Williams, R. F. D. No. 14, Box 35, Gardiner, Me.

No woman should submit to a surgical operation, which may mean death, until she has given Lydia E. Pinkham's Vegetable Compound, made exclusively from roots and herbs, a fair trial. This famous medicine for women has for thirty years proved to be the most valuable tonic and renewer of the female organism. Women residing in almost every city and town in the United States bear willing testimony to the wonderful virtue of Lydia E. Pinkham's Vegetable Compound. It cures female ill, and creates radiant, buoyant female health. If you are ill, for your own sake as well as those you love, give it a trial.

Mrs. Pinkham, at Lynn, Mass., invites all sick women to write her for advice. Her advice is free, and always helpful.

NOTICE OF RETIRAL.

Having disposed of my horseshoeing and general blacksmithing business at 223 Cormorant street, to John McKay, do Johnson street, I beg to thank my many friends for their patronage in the past, and would now solicit a continuance of the same, on behalf of my successor.

ROBT. LEDINGHAM.

Having purchased the horseshoeing and general blacksmithing business at 223 Cormorant street, where all work entrusted to me will have my usual prompt and personal attention.

JOHN MCKAY.

Subscribe for the Daily Times

PLAYGROUND PARK

A Private Park for Yourself and Children.

SUBDIVISION

A Private Park for Yourself and Children.

150 x 400 Feet of Clean Level Land
Your own tennis and baseball grounds at your back door---well made streets at your front door.
Street car line, Oak Bay Hotel, Boat House and Golf Links all within 500 yards.

FOR ONE WEEK ONLY YOUR CHOICE OF LOTS AT
\$500 to \$600

Terms \$50 Cash; Balance \$10 per month, at 6 per cent, computed quarterly.

WHAT THIS MEANS TO YOU
An opportunity to acquire at small cost such a playground for your children as only wealthy men can afford as a rule, and such as few wealthy men ever find.
One full flat acre for play for all time. How many acre playgrounds are there in Victoria, and who owns them?

MODERATE BUILDING RESTRICTIONS — SUFFICIENT TO PROTECT YOU. NO TAX ON YOUR HOUSE WHEN YOU BUILD.
NO TAX AT ALL THIS YEAR.

CROSS & COMBRANY

SOLE AGENTS

622 FORT STREET

If the same charge, but will not be tried, I'll get soap, if you mention this paper, I'll prosecute him.

Robin Hood Flour, Canada's Newest Greatest Flour, Continues to Grow in the User's Favor

"ROBIN HOOD FLOUR" started out well. It made an immediate impression by its "goodness," by the amount of bread it makes in comparison with other flours, and by the sweet, mealy flavor of the loaves made from it.

When you are using add more water than with the flours you formerly bought. Then note the result. You get more bread, of more nutritious quality.

We are sending our staff of "Robin Hood" girls to every home in Victoria to let you know something about this wonderful, satisfying flour, to tell you why it has been so sensationally successful, and to get your order for a trial bag. Be sure and give them an order. It will prove its value. And Robin Hood Flour is sold under a positive guarantee. Your money back if not satisfied after two fair trials.

Every woman in Victoria ought to be using ROBIN HOOD FLOUR now. If you haven't tried it start now. Order a bag the next time you buy flour. You will certainly be delighted with it. And remember that "this DIFFERENT flour" is always guaranteed.

Made of Saskatchewan's Best Wheat "Robin Hood Flour" is in Every Way a Superior Flour

Saskatchewan Flour Mills Co., Limited
MOOSE JAW, SASK.

ARMSTRONG BROS. Machinists.

Phone 2034. 134 KINGSTON ST.

ALL KINDS OF GENERAL REPAIRING DONE
LAUNCH ENGINES AND AUTO.
MOBILES OVERHAULED

THE CELEBRATED

Mowers and Rakes

MADE BY THE
Massey-Harris Co., Ltd.

You can make no mistake in buying these machines, as they are world renowned and the best on the market.

SEND FOR SPECIAL CATALOGUES AND PRICES

E. G. Prior & Co., Ltd. Ltd.
VICTORIA, B. C.

Regal Marine Engines

Reliable
Speedy
And
Economical

GET OUR PRICES.

The Hinton Electric Co. LTD.

GOVERNMENT ST.

NURSE GIRL HIDES ON BOARD TRANSPORT

Philipino Found by Crew in Hold of the Logan at San Francisco.

San Francisco, Cal., June 7.—Unable longer to withstand the longing for her far-away home, Lugana Bului, a pretty 19-year-old Filipino nurse girl who came to this country three months ago in the employ of the family of Lieut. Arthur O'Hern, U.S.A., stowed away on the transport Logan, on Saturday, determined to return to her native island.

The girl was found by members of the transport's crew, covering behind a pile of waste in the hold of the big vessel. Weeping and imploring piteously that she be permitted to remain in her dark hiding place, she was carried to the deck. Despite her tearful entreaties, the order was passed that she be sent ashore.

When sailors advanced to carry out the command of the officers, she refused to move, and the men were forced to almost carry her, sobbing and resisting, to the transport office on the dock.

According to the girl's story, she was employed as a nurse by the O'Hern family, and brought to the United States on the understanding that she was to be furnished transportation to her home. Several days ago, she said, she was discharged, and when O'Hern boarded the Logan to return to duty in the Philippines, she followed him and secreted herself in the ship's hold.

After telling her pitiful story to the transport service officials, she was assured that arrangements would be made whereby she might return to her home on the first available boat.

FIVE MURDERED BY INSANE WORKMAN

Stabs Nine Fellow Employees at Boston Packing Plant.

Boston, Mass., June 7.—Five men were killed and four seriously wounded on Saturday by John Murphy, aged 50 years, who ran amuck this afternoon at a Somerville packing plant, where he was employed.

Murphy went suddenly insane and brandishing a big knife cornered Thos. C. Crove, whom he murdered. Two Italians and two negroes were the other victims fatally stabbed.

The victims were removed to a hospital but four of them died soon after their arrival.

Murphy is under arrest pending an examination into his sanity.

Ladies, Why Not Preserve Your Youth and Beauty?

Parlisan Sage, the quick acting hair restorer, is now for sale in Victoria at the drug store of D. E. Campbell, and is sold with a rigid guarantee at 50 cents a bottle.

Parlisan Sage has an immense sale, and here are the reasons:
It is safe and harmless.
It cures dandruff in two weeks, by killing the dandruff germ.
It promptly stops itching of the scalp.
It makes the hair soft and luxuriant.
It gives life and beauty to the hair.
It is not sticky or greasy.
It is the faintest perfumed hair tonic made.

It is the best, the most pleasant and invigorating hair dressing made.
"Fight shy" of the druggist who offers you a substitute, he is unworthy of your confidence. S-14

ROD AND GUN FOR JUNE.

The winter campaign against the wolves in Northern Ontario, suggestions for thinning out these pests in the Algonquin National Park and the need for some further action in that portion of the province bordering on Manitoba, are prominent features of the June number of Rod and Gun in Canada, published by W. J. Taylor, Woodstock, Ont. Sportsmen everywhere are deeply interested in this wolf campaign because it is felt that the future of our big game depends to a considerable extent upon keeping down the numbers of their relentless and ever victorious foes. Fishing, including a fine illustrated paper showing how anglers may, with much pleasure and profit to themselves, mount the best of their specimens, occupies the next place, seven stories being given up to topics of which the fisherman is never weary. As a change, one paper descriptive of fishing in the West Indies, will show Canadians that they have no need to envy their fellows elsewhere. A fine dog article by R. Clayham, "Dogs as Companions at Home and Afield," a paper on "Grouse in Alberta," a description of a new British Columbia canoe trip, a couple of big game hunting stories, fish and game protective topics, a summary of the report on the Canadian National Park, and a paper on Physical Culture, are representative of the wealth of other good things appearing in the number. Indeed, sportsmen, whatever may be the special line they favor, will find something in this issue appealing to them with particular force, while the whole of the contents will be found of general interest to all concerned in the sporting advantages of the Dominion.

CHARGE DISMISSED.

Everett, Wash., June 7.—The case against Chris Olson, former cashier of the defunct chief Scandia bank, was dismissed by Judge Black yesterday on the ground that it was not shown he accepted deposits with intent to defraud.

This was the third trial, the former two on a different charge, resulting in jury disagreements. Olson was charged with accepting "deposits" money, when he knew the bank was insolvent.

Other officials were also arrested on the same charges, but will not be tried.

CUPID PLAYS HAVOC IN THIS FAMILY

Widow and Three of Her Children Will Wed in One Day.

San Diego, Cal., June 5.—Within the next 24 hours, Mrs. Carmen Lamerdit Mendelsohn, a charming widow of the city, and three of her children, will make a concerted push on the gates of matrimony. Licenses for the quadruple marriage were issued by License Clerk Bert McLees yesterday, and before to-morrow night all family records for June weddings in this county will be shattered.

Mrs. Mendelsohn will marry James Wallace at her home to-morrow evening. Mrs. her 16-year-old daughter, will become the bride of John F. Dougherty, the mother having given a written consent for the issuance of the license.

When Mrs. Mendelsohn applied for her own license she created consternation in the court house by calmly stating that her two sons, Thomas and Marcus Mendelsohn, would apply for licenses some time to-day, and probably would follow mother to the hymenal altar to-morrow evening.

"We're a marrying family, without a doubt," gaily remarked Mrs. Mendelsohn in reply to the astounded expression that spread itself over McLees' countenance upon her announcement.

CONDITIONS BRIGHT IN THE PHILIPPINES

Governor-General Smith is Anxious to Return to the Bench.

Seattle, Wash., June 7.—Governor-General James F. Smith, of the Philippine Islands who arrived from the Orient on the steamer Minnesota, was the guest of the exposition on Saturday at an informal luncheon in the New York State building. Governor Smith expressed hope that he will not be obliged to return. He was made governor-general while serving on the supreme court bench of the Philippines.

"My desire has always been to remain in a judicial position," said Governor Smith. "I have hopes of returning to my chosen labor. The conditions which caused my appointment to the governor-generalship have to a great extent been changed. Philippine affairs were never in more promising shape. I think I have done my duty there and shall ask President Taft to permit my return to the judiciary."

From Seattle Governor Smith will go to California. Later he will go to Washington.

FRUITGROWER WINS CASE AGAINST RAILWAY

Company Must Pay \$6,750 for Failing to Provide Cars for Apples.

Walla Walla, Wash., June 7.—A verdict of vast importance to fruit growers of Washington, was rendered when a jury in the case of J. T. Dumas, of Columbia county, against the Oregon Railroad & Navigation Company, awarded him damages to the extent of \$6,750 because the transportation company had failed to provide cars in which to move his apple crop of 1908.

Dumas, who is the biggest individual apple grower in the state of Washington, sued to recover \$11,128. Growers who have suffered in a similar manner have been watching the progress of the trial with accumulative interest. It is now almost certain that a great number of suits for damages will be started. Heretofore they were of the opinion that it would be a waste of time and money to institute proceedings.

RHEUMATIC LIVER, OVER-STRAINED KIDNEYS

Caused Sickness that Puzzled Able Physicians—Was Cured by Ferrozone.

A REAL MIRACLE.

"My doctor told me I had gout or rheumatic liver and kidneys," writes G. O. Forde, from Halifax. "I guess he was right for I was a mighty sick man and felt the same was pretty nearly up. So many remedies failed that the doctor was completely puzzled. As for symptoms—I had bushels of them in the morning, a sort of nausea. Sometimes the bowels were constipated, at other times quite relaxed. I felt dull, and a sense of weight in the back and over the liver was very distressing."

Lost 15 Pounds in Weight.
"My color resembled a yellowish pallor, and gradually I lost weight to the alarming extent of fifteen pounds. I looked jaundiced and felt sure I would die."

"Then I read of the wonders worked by Ferrozone and in desperation I bought six boxes. At once I began to mend. Ferrozone must have put a peg or two into the nervous system for things at the end of the month began to look up. In three months I felt like new, but kept on taking Ferrozone. In six months I was cured."

Ferrozone Saved His Life.
"Were it not for Ferrozone I wouldn't be alive to-day. I am sure it will cure any weakness, rheumatism, gout, debility, poor blood or nervousness. My condition embraced all these, and Ferrozone cured me." Reader get Ferrozone to-day, 50c. per box, or six boxes for \$2.50, at all dealers.

Lever Brothers, Toronto, will send you free a cake of their famous Plaiitol toilet soap, if you mention this paper.

Cost of Manufacture

Do you know why we can manufacture news and wrapping paper cheaper in British Columbia than in Eastern Canada or the United States? The answer is plain: We have cheaper wood. Every ton of newspaper requires approximately a cord and a half of four-foot wood in its manufacture. The International Paper Company are now paying \$10.14 per cord for wood. Remington group of mills, \$14.00; Riverside Paper Company, \$11.00; Kimberley-Clark Paper Mills, \$11.00; Northern Pulp and Paper Company, \$11.50; Gilbert Paper Company, \$12.80; Tomahawk Pulp & Paper Company, \$12.50; Combined Locks Pulp & Paper Company, \$11.25; St. Regis Pulp & Paper Company, \$14.00, and others accordingly. Owing to the increased cost and scarcity of pulp wood, the price of newspaper has increased from \$36.00 to \$52.00 per ton during the last three years, and in order to operate the American mills they were obliged to import in 1908 almost a million cords of wood from Canada, and in addition over \$7,000,000 of wood pulp. Pulp wood is now worth from \$5.00 to \$3.00 per cord in Ontario and Quebec. Owing to the fact that this company have acquired almost 100 square miles of pulp limits at Quatsino Sound, Vancouver Island, we are therefore assured of a permanent supply of wood at not to exceed \$2.00 to \$3.00 per cord. Who can tell what the price of wood will be in Eastern Canada and the United States within 10 years? At present we are able to manufacture news and wrapping paper from \$2.00 to \$6.00 per ton cheaper than the Eastern mills, and inside of 10 years we will have an advantage of \$10.00 to \$12.00 per ton. In commending the stock of this corporation to the general public we do so with the feeling that it is one of the rarest opportunities ever presented in Canada to secure a high class dividend paying stock. There is no question but that it is certain to become tremendously valuable within one year from the opening of the big plant, and we therefore advise

every citizen of Vancouver Island to subscribe for a small block, even if it is only to the extent of 100 shares. Who would not now be glad to buy stock at the original price in the big mills of Ontario and Quebec? Inside of two years it will be much more difficult to secure stock in the present mill now under course of erection than it now is to secure the stock of eastern mills. The time to buy the stock of any corporation is six months before a wheel has been turned—not six months afterwards. Suppose you had bought a few thousand shares of Canadian Pacific when it was selling at 62, or Hudson's Bay stock when it was being sold at a low figure, or General Electric when it was peddled at 20, or Alaska Packers when it went begging a while ago at 40. In 1908 the United Box Board & Paper Company made a gross profit of \$1,175,000. In the same year the International Paper Company showed a profit of \$1,835,000, while the 43 exclusive news mills of the State of Massachusetts showed a profit, according to the United States government report, of \$2,934,428. During the same year 23 mills of the State of Michigan made \$1,928,454, while the St. Regis Pulp & Paper Company and the Laurentide Pulp & Paper Company each showed a profit of approximately a quarter of a million dollars.

No mill is more fortunately situated or prepared to meet the great demands of the future than this company. We have 55,000 acres of the finest pulp timber of British Columbia. We have a tremendous water supply capable of developing from 15,000 to 20,000 h. p. We are right at the threshold of the great Oriental markets which annually import millions of dollars of paper, to which points we are able to secure a rate of from \$2.00 to \$5.00 per ton compared with a \$12.00 to \$13.00 rate from Eastern Canada or the United States. The company has been conservatively organized. The books of the company are open daily to the full inspection of the public.

WE NOW OFFER FOR SUBSCRIPTION THE REMAINDER OF THE FIRST ISSUE OF

300,000 PREFERENCE SHARES

IN BLOCKS OF 100 SHARES AT \$1.00 PER SHARE.

Payments: Fifteen Per cent. on Application, Fifteen Per cent. in Thirty Days.

Balance, 10 per cent. per month until fully paid. The Preferred Stock is entitled to a cumulative dividend of 7 per cent., payable out of the net profits of

the Company before any dividend is paid on the Ordinary Stock, after a like amount has been paid on the Ordinary Stock, both Stocks thereafter participate equally.

DIRECTORS

COL. HENRY APPLETON, R.E., retired, Dir. British Canadian Wood Pulp & Paper Co., Ltd.
CHARLES J. V. SPRATT, President Victoria Machinery Depot, Victoria.
DR. LEWIS HALL, Mayor of Victoria, B. C.
CHARLES LUGRIN, Editor Colonist, Victoria, B. C.
W. K. HOUSTON, member of W. K. Houston & Co.

JOSEPH McPHEE, General Merchant, Cumberland and Courtney.
F. J. MARSHALL, formerly Assistant Manager National Bank of India.
FREDERICK APPLETON, Director M. R. Smith & Co., Ltd., Victoria.
GREELY KOLTS, Director and Fiscal Agent British Canadian Wood Pulp & Paper Co., Ltd.

Western Canada Wood Pulp & Paper Co., Ltd.

HEAD OFFICE, 638 VIEW STREET, VICTORIA, B. C.

Plant under course of erection at Quatsino Sound, Vancouver Island.

EIGHT PRISONERS SHOT IN FIGHT

Two Wardens Also Killed and Several Others Fatally Wounded.

Title, June 7.—A desperate battle was fought in the prison here Saturday, which ended in the killing of eight prisoners and two wardens and the mortal wounding of four wardens and two soldiers.

Five convicts, who were condemned to death, while being transferred to the death cells overpowered the wardens, wounding and slaying them. They ran through the corridor, shooting down everyone they encountered. They were finally brought to bay by a detachment of wardens, but refused to surrender, fighting until they were crushed by repeated volleys.

During the fighting three other prisoners escaped, but were run down by soldiers. As they put up a stubborn resistance they were shot to death.

GETS FIVE YEARS.
Former Secretary of California Order Pleads Guilty to Felony Embezzlement.

San Francisco, June 7.—Charles Turner, former secretary of the Grand Parlor of the Native Sons of the Golden West, pleaded guilty to felony embezzlement when he was arraigned Saturday, and was sentenced to three years at San Quentin prison.

A shortage of more than \$5,000 was found in Turner's accounts. Recently friends of the former secretary made good the amount, but after a conference the grand officers of the organization decided that they could not fail to prosecute him.

ITS "PLANE" TO BE SEEN
That builders and architects approve of our splendid line of mill-work for it is the oftentimes recommended for use in the best built residences. It is our boast that none can beat us in solidity of work and artistic design. We supply both hard and soft woods, but all without the slightest imperfection. Easy prices, too.

JAMES LEIGH & SONS
Mill, Office and Yard,
Foot of Turner St., Rock Bay
City Office, 55 Broughton St.

GOING

Your time is limited, as the SALE only lasts ANOTHER MONTH. All our stock going at **COST AND LESS**, as we would rather sell than move the goods.

Remember, not one line, but everything, reduced.

Stoves, Ranges and Kitchen Furnishings THAT CAN'T BE BEATEN

CLARKE & PEARSON

541 YATES STREET

Subscribe for The Times

BUYING WISELY!

Purchasers of lots in the Saratoga Sub-division have the assurance, not only that they are buying in one of the most popular residential districts of Victoria, but also that they are buying at prices which are, at the least, from \$100 to \$150 a lot less than any adjacent property. As a speculation or for a permanent holding you could ask for nothing more attractive.

We are selling these splendid lots, at \$350, \$375, \$400, \$425, and \$450 each; quarter cash and the balance in 6, 12 and 18 months. Some of the best lots still remain unsold.

Island Investment Co., Limited

Phone 1494.

Bank of Montreal Chambers.

SARATOGA AVENUE

PLAN OF SARATOGA SUB-DIVISION.

FINAL SOCCER MATCH HAS BEEN FIXED

Ladysmith and Nanaimo to Play Esquimalt for Championship.

The final soccer game between Ladysmith and Nanaimo for the Island league championship will be played at the Canteen ground, Esquimalt, on Saturday, June 19th.

This was the decision reached Saturday night at a league meeting held in the Driad hotel, when there were present C. G. Duncan (president), Messrs. Hailstone and Thornley, Ladysmith, Hart and Hindmarch, Nanaimo, and Lockley and Wright, Esquimalt.

J. G. Brown appeared on behalf of Victoria United, to state a case against that club's disqualification from the league. He addressed the delegates contending the constitution gave no power to expel a team. The chairman, however, ruled the matter as out of order.

Ladysmith was given permission to appeal to the B. C. Football Association on the legality of Nanaimo playing Hooper and Hurren, and both teams' delegates announced that their clubs would go after the People's shield this year.

ALBION-GARRISON MATCH A DRAW

Seattle Failed to Send a Team Here Saturday.

The Albion and Garrison elevens played to a draw Saturday at the Beacon Hill ground, although the Garrison score was nearly double the Albion. Time stopped the game when the Albions had but two wickets to fall and were 94 runs behind. The Garrison batted first and compiled 143 for eight wickets, and the Albions made 79 for eight wickets when time was called. The scores were:

Garrison	
Sergt. Robertson, b Baker	4
Corp. Thomas, run out	21
Gr. Doyle, b Baker	11
Lieut. Benson, c Gieseler, b Parsons	28
Sergt. Askey, c Menzies, b Baker	28
Lieut. Heycock, stp Gregson, b Baker	34
Gr. Needham, not out	5
Sergt. Gillan, b Baker	4
Extras	15
Total for seven wickets	143
Q. S. M. Warner, bsd Gardner, bsd Buxton, did not bat.	

Albion	
W. Parsons, b Gardner	6
W. Gregson, b Benson	14
J. B. Trimmer, c Buxton, b Askey	0
D. Menzies, c and b Gardner	9
G. Giffard, run out	4
W. Baker, run out	4
C. Hulton, b Warner	0
J. B. Broadfoot, c Gillan, b Gardner	8
Q. D. H. Wigden, not out	1
T. Bolton, not out	0
Extras	15
Total for eight wickets	79
B. Gardner did not bat.	
The Albions go to Seattle next Saturday to play the first out of town match of the season.	

Seattle defaulted. Seattle was due here to play Victoria, but were unable to get a team together, consequently the match did not take place.

There are 21 medical missionaries in India, of whom 12 are men and 9 women.

RESULTS OF GAMES IN BASEBALL LEAGUES

NORTHWESTERN.

Vancouver, June 5.—Scores were as follows:

First Game.	
R. H. E.	
Spokane	3 4 3
Vancouver	1 9 1
Batteries—Jensen and Ostleik; Engle and Stanley.	

Second Game.

R. H. E.	
Spokane	4 11 0
Vancouver	3 5 1
Batteries—Greggs and Binker; Hall and Brooks.	

Tacoma, June 5.—Scores were as follows:

R. H. E.	
Seattle	5 11 0
Tacoma	3 10 2
Batteries—Rush and Custer; Baker and Kellackey.	

Aberdeen, June 5.—Scores were as follows:

R. H. E.	
Aberdeen	5 11 3
Portland	4 11 3
Batteries—Pernoll and O'Brien; Chinnault and Murray.	

Yesterday's Games.

Seattle, June 6.—Scores were as follows:	
R. H. E.	
Vancouver	3 3 0
Spokane	2 5 1
Batteries—Hickey and Stanley; Holm and Stevens.	

Tacoma, June 6.—Scores were as follows:

R. H. E.	
Seattle	1 6 3
Tacoma	3 5 2
Batteries—Anderson and Shea; Berger and Kellackey.	

Aberdeen, June 6.—Scores were as follows:

R. H. E.	
Portland	3 5 2
Aberdeen	4 10 2
Batteries—Finance and Murray; Starckell and O'Brien, Kreltz.	

COAST.

Portland, Ore., June 5.—Scores were as follows:

R. H. E.	
Vernon	4 12 4
Portland	1 5 0
Batteries—Harkins, Breckenridge and Kinkel; Harkness, Guyn and Fisher.	

San Francisco, June 5.—Scores were as follows:

R. H. E.	
Sacramento	3 7 0
Oakland	1 4 3
Batteries—Whalen and Byrnes; Nelson and La Longe.	

Los Angeles, Cal., June 5.—Scores were as follows:

R. H. E.	
San Francisco	12 13 1
Los Angeles	1 2 1
Batteries—Willis and Berry; Prieswater, Thorsen, Orendorf and Ross.	

Yesterday's Games.

Los Angeles, June 6.—Scores were as follows:	
Morning Game.	
R. H. E.	
Los Angeles	1 3 0
San Francisco	0 4 0
Batteries—Kostner and Orendorf; Browning and Berry.	

Afternoon Game.

R. H. E.	
Los Angeles	3 6 2
San Francisco	4 4 3
Batteries—Hosp and Orendorf; Eastley and Berry.	

San Francisco, June 6.—Scores were as follows:

Morning Game.	
R. H. E.	
Oakland	4 7 2
Sacramento	1 3 2
Batteries—Boice and Lewis; Edman and Byrnes.	

Afternoon Game.

R. H. E.	
Oakland	4 9 3
Sacramento	5 13 1
Batteries—Nelson and LaLonge; Baum and Byrnes.	

Portland, June 6.—Scores were as follows:

R. H. E.	
Vernon	3 3 1
Portland	2 7 3
Batteries—Harkins and Kinkel; Druhot and Armbruster.	

NATIONAL.

Pittsburg, June 5.—Scores were as follows:

R. H. E.	
Pittsburg	5 10 6
Boston	1 9 2
Batteries—Willis and Gibson; White and Boweman.	

Chicago, June 5.—Scores were as follows:

R. H. E.	
Chicago	3 6 3
Philadelphia	9 5 1
Batteries—Freister and Moran; Sparks, Brown, Doolin and Jacklitsch.	

Cincinnati, June 5.—Scores were as follows:

R. H. E.	
Cincinnati	5 11 2
Brooklyn	4 11 3
Batteries—Campbell, Rowan and McLean; Wilhelm and Marshall.	

St. Louis, June 5.—Scores were as follows:

R. H. E.	
St. Louis	5 11 6
Batteries—Raymond, Crandall, Mathewson and Schiel; Sallee, Lush and Bresnahan.	

PLAN CELEBRATION FOR DOMINION DAY

Meeting Held at Alberni at Which Committees Are Selected.

(Special Correspondence.) Alberni, June 5.—On Monday evening, May 31st a large and enthusiastic meeting of the citizens of Alberni was held in Tebo's hall for the purpose of arranging for the Dominion Day celebration.

E. M. Whyte was elected chairman and S. H. Toy secretary. After considerable discussion it was decided to hold a monster celebration, including trap shooting, horse racing, sloop races, Indian canoe races, tug-of-war and all kinds of track and field sports. A committee consisting of S. H. Toy, E. M. Whyte and G. Drinkwater was appointed to canvass the district for subscriptions. The same committee, with J. Redford added, was named as a programme committee.

Mr. and Mrs. W. B. Garrard and Mrs. Harvey arrived in Alberni by automobile on Tuesday night.

C. H. Macgregor and Capt. Roberts, provincial land surveyors, arrived on the Tees from Victoria on Wednesday and left the following day for Uchuksiet harbor. Mr. J. Best and G. W. Duncan of Victoria, also arrived on the Tees on Wednesday, and left the following day for a week's fishing at Great Central lake.

Washington, June 5.—Scores were as follows:

R. H. E.	
Washington	2 19 2
Cleveland	5 6 2
Batteries—Johnson and Street; Sitton and Bemis.	

Other games postponed; rain.

ATHLETICS. ILLINOIS WINS.

The University of Illinois won the athletic meet to-day with 28 points, Leland Stanford being second with 25 points, while the University of Chicago was third with 21 points.

Stanford men furnished some of the most brilliant and spectacular performances in the meet. In point of individual stardom, Miller, of Stanford, excelled by winning the quarter mile in :51 flat and the half mile in 2:00 3/5. Crawford, of the Palo Alto team, won the same number of points, capturing the shot-put with a great heave of 46 feet 10 inches, and the hammer throw with a mark of 133 feet 3/4 inches. Bronton, of Stanford, took third in the shot-put.

The other points were divided as follows: Wisconsin, 12; Minnesota, 5; Purdue, 6; Michigan Agricultural College, 5; University of Colorado, 5; Miami, 4; Western Reserve, 4; Notre Dame, 4; University of Iowa, 1; Knox, 1.

Stanford was tied with Illinois right up to the last two events—the low hurdles and the relay—both having 25 points.

THE RIFLE

In the shooting at Clover point Saturday good scores were made up to the 600 yards mark where things went wrong owing to an increasing wind which threw out the calculations badly. The meeting was the first league shoot of the season.

The highest top scores were as follows:

Sergt. Carr	300 500 600 700
R. S. M. McDougall	22 33 38 93
Sergt. Doyle	22 34 27 93
C. S. M. Caven	33 33 22 88
Sergt. Parker	31 31 25 87
Gr. Winby	29 32 23 84
Gr. McCarter	20 32 24 84
Major Currie	30 32 22 84
Corp. Richardson	30 24 23 83
Capt. Harris	29 31 22 82

207 220 247 191

MADE IN CANADA MAGIC BAKING POWDER

Makes Your EXPENSES Light
Makes Your BISCUITS Light
Makes Your CAKES Light
Makes Your BUNS Light
Makes Your LABOR Light

ORDER FROM YOUR GROCER.

E. W. GILLET CO., LTD.
Toronto, Ont.

PLAN CELEBRATION FOR DOMINION DAY

Meeting Held at Alberni at Which Committees Are Selected.

(Special Correspondence.) Alberni, June 5.—On Monday evening, May 31st a large and enthusiastic meeting of the citizens of Alberni was held in Tebo's hall for the purpose of arranging for the Dominion Day celebration.

E. M. Whyte was elected chairman and S. H. Toy secretary. After considerable discussion it was decided to hold a monster celebration, including trap shooting, horse racing, sloop races, Indian canoe races, tug-of-war and all kinds of track and field sports. A committee consisting of S. H. Toy, E. M. Whyte and G. Drinkwater was appointed to canvass the district for subscriptions. The same committee, with J. Redford added, was named as a programme committee.

Mr. and Mrs. W. B. Garrard and Mrs. Harvey arrived in Alberni by automobile on Tuesday night.

C. H. Macgregor and Capt. Roberts, provincial land surveyors, arrived on the Tees from Victoria on Wednesday and left the following day for Uchuksiet harbor. Mr. J. Best and G. W. Duncan of Victoria, also arrived on the Tees on Wednesday, and left the following day for a week's fishing at Great Central lake.

Washington, June 5.—Scores were as follows:

R. H. E.	
Washington	2 19 2
Cleveland	5 6 2
Batteries—Johnson and Street; Sitton and Bemis.	

Other games postponed; rain.

ATHLETICS. ILLINOIS WINS.

The University of Illinois won the athletic meet to-day with 28 points, Leland Stanford being second with 25 points, while the University of Chicago was third with 21 points.

Stanford men furnished some of the most brilliant and spectacular performances in the meet. In point of individual stardom, Miller, of Stanford, excelled by winning the quarter mile in :51 flat and the half mile in 2:00 3/5. Crawford, of the Palo Alto team, won the same number of points, capturing the shot-put with a great heave of 46 feet 10 inches, and the hammer throw with a mark of 133 feet 3/4 inches. Bronton, of Stanford, took third in the shot-put.

The other points were divided as follows: Wisconsin, 12; Minnesota, 5; Purdue, 6; Michigan Agricultural College, 5; University of Colorado, 5; Miami, 4; Western Reserve, 4; Notre Dame, 4; University of Iowa, 1; Knox, 1.

Stanford was tied with Illinois right up to the last two events—the low hurdles and the relay—both having 25 points.

THE RIFLE

In the shooting at Clover point Saturday good scores were made up to the 600 yards mark where things went wrong owing to an increasing wind which threw out the calculations badly. The meeting was the first league shoot of the season.

The highest top scores were as follows:

Sergt. Carr	300 500 600 700
R. S. M. McDougall	22 33 38 93
Sergt. Doyle	22 34 27 93
C. S. M. Caven	33 33 22 88
Sergt. Parker	31 31 25 87
Gr. Winby	29 32 23 84
Gr. McCarter	20 32 24 84
Major Currie	30 32 22 84
Corp. Richardson	30 24 23 83
Capt. Harris	29 31 22 82

207 220 247 191

We Like To Decorate

It is a part of our business we are especially fond of. Perhaps that is one reason why we are so successful in it. There is nothing we like better than to devise a color-scheme for a whole house—put the right papers here, right tints there; appropriate designs everywhere.

In short, make the room-colors harmonize perfectly. Kindly remember that it does not cost any more for the right colorings than for the wrong.

Also bear in mind that our advice and suggestions are free for the asking.

NO TIME LIKE THE PRESENT Paint the house now, if it needs it—to paint at the right time is to economize. Telephone us at any time and we will send one of our staff to your house. He will cheerfully give you an estimate of cost of either paper-hanging or painting. Our charges are always reasonable. Our work prompt and good.

MELROSE CO., Ltd.

PAINTERS AND ART DECORATORS
618 FORT STREET VICTORIA, B.C.

If You Contemplate Buying a Residence, Inspect This Property

12-Roomed Residence

Fully modern, hot water heating, nicely and expensively decorated and in best of condition. Stables and other outbuildings.

Grounds—Two acres, orchard of 50 trees in full bearing, smaller fruits, lovely shrubbery and flowers; lawn tennis court, etc. Fine view.

If so desired one acre could be sold so as to realize from \$2500 to \$3,000, low taxation. Car service at door.

Price: \$10,500 Net

A cash payment of \$1,000 gives you possession. Very easy terms on balance. For further information or appointment to view

Phone J1525

EXPENSIVE ELECTRICAL FIXTURES AND BLINDS GO WITH THE PROPERTY

Advertise in the Daily Times

Titles Indefeasible Issued Direct from the Mexican Government

CHOICEST IRRIGABLE AND FRUIT LANDS ON THE ENTIRE PACIFIC COAST.

Be Ready PACIFIC SLOPES Better Than Gold

FIRST SUB-DIVISION OF THE PACIFIC GOVERNMENT LANDS AND CONCESSION CORPORATION, LIMITED.

Purchasers are sure to make as high as ten times the cost of the lands. Inside of one year private lands, adjoining ones but further from market, increased and sold at more than three times the price we are asking for ours, and is now held at \$50.00 to \$250.00 per acre.	WE GUARANTEE our \$10.00 per acre land equally as good and with better transportation.	WE GUARANTEE exemption from Federal Government Taxes for 10 years.	WE GUARANTEE titles direct from the government.
WE GUARANTEE that our settlers can land their effects and ship their products with exemption from duty.	WE GUARANTEE any of these farms properly cropped will produce at least \$50.00 gold, per acre per annum.	We will sell you a 62½ OR 125 ACRE FARM AT \$10.00 PER ACRE, and give you the right to pay for it in five annual instalments, first payment being twenty-five per cent. on application.	We will sell you a 62½ OR 125 ACRE FARM AT \$5 PER ACRE, which will produce the finest oranges possible.
		WE GUARANTEE that the climate is delightful and healthy for those who go to our lands to live.	

BOND & CLARK, 614 Trounce Ave., Victoria, B. C.

Agents the Pacific Government Lands and Concession Corporation, Limited. Sole Agents for the Mexican Government Wild Lands in the State of Guerrero, Mexico.

DODD'S KIDNEY PILLS
CURES RHEUMATISM, BRIGHT'S DISEASE, DIABETES, BACKACHE

Isn't it time to be through with the Rent Collector?

DAY & BOGGS
Established 1880.
80 FORT STREET,
VICTORIA, B. C.

FOR SALE.

3 LOTS
ON MONTREAL ST., JAMES BAY.
Price \$800 Each; Easy Terms.

2 LOTS
CLOSE TO HILLSIDE AVENUE.
Price \$250 Each; Easy Terms.

2 LOTS
ON DAVIE STREET.
Price \$1,300; on Terms.

LOT
ON DISCOVERY STREET.
Close to Douglas.
Price \$1,300; on Easy Terms.

4-ROOM COTTAGE,
BUSHBY STREET,
Close to Ross Bay.

2 Lots Filled With Fruit Trees and
Berries.
PRICE \$1,300.
Terms, \$400 Cash.
Balance in Monthly Payments.

THE NORTH WEST REAL ESTATE CO.
REAL ESTATE AND FINANCIAL AGENTS.
70 YATES STREET.

IF
YOU WANT TO
SELL YOUR BUSINESS
LIST IT WITH US.
We Have Enquiries for Openings.
Strictly Confidential.

D. C. REID & CO.
BANK OF MONTREAL CHAMBERS.
Phone 184.

FIRE! FIRE! FIRE!

YOUR HOME COMPANY.
THE
PACIFIC COAST
FIRE INSURANCE COMPANY.
THE OLDEST AND STRONGEST.
ESTABLISHED 18 YEARS.

THE GRIFFITH CO.
Room 11, MAHON BLDG. Tel. 1462
Realty. Timber. Insurance.

TWO FINE LOTS
ON SARATOGA AVE.,
NEAR OAK BAY HOTEL.
The Owner Will Build to Suit, and
Sell on Easy Payment Plan.

THREE AND ONE-HALF ACRES
In Fine State of Cultivation,
GOOD FIVE-ROOM HOUSE,
And Only Ten Minutes from Oak Bay
Avenue.

CURRIE & POWER
REAL ESTATE AND INSURANCE.
1214 DOUGLAS ST. PHONE 1864.

FOR SALE—3 LARGE LOTS, on Reservoir Hill, at \$600 each (terms). These lots are the cheapest in this locality and won't last long at this price. (So get busy.) This property overlooks the city and the beautiful Olympic range and Straits.

WE HAVE ALSO

1 room house, Pembroke St., terms, \$2,500
6 room (new) house, Fernwood road, 8 rms, \$3,500
1 room bungalow, Oak Bay, terms, \$2,500
1 room (new) house, Queen's Ave., terms, \$2,500
4 room cottage, James Bay, terms, \$2,500
1 acre, near end of Douglas St. car line, all cleared and fenced, terms, price \$1,500

E. WHITE
Telephone 467.
64 HROUGHTON STREET.

DOUBLE CORNER, 120x120, Douglas, almost opposite City Hall, For very quick sale \$11,500
This is an opportunity to buy inside business property and must be taken advantage of immediately.

CHOICE LOT, EMMA STREET, near Gorge road, 7x153, Terms, only \$450

LARGE LOT, PROSPECT ROAD, close to car line; well located, \$350

HODGSON REALTY
1214 GOVERNMENT ST. (Upstairs).

3 GOOD LOTS (ONLY),
DOUGLAS STREET,
Near Queen's Avenue.
The Prices are \$1,000 and \$1,150 Each; 1-3 Cash, Terms for Balance.
These Lots are Practically Given Away at the Price.

A SMALL RANCH,
Close in,
For Sale or to Rent.

TOLLER & GRUBB
1233 GOVERNMENT STREET.
Phone 2046.

MUST BE SOLD.
7-ROOMED HOUSE
AND
6 1/2 ACRES
OF
CLEARED LAND.
EVERYTHING
IN GOOD SHAPE.
CITY WATER LAID ON.
PRICE \$5,000.

READ THE TIMES

B. C. LAND AND INVESTMENT AGENCY, LTD.
22 GOVERNMENT STREET.

4,400—3 ROOMED DWELLING and 4 lots on a corner, close to car line. This is a very cheap property.

2,150—3 ROOMED MODERN COTTAGE, very centrally located, with 3 lots; terms.

2,100—3 ROOMED COTTAGE, in the north end, almost new, with cellar, nice lawn, fruit trees, etc.; this is cheap.

2,100—PRETTY LITTLE 3 ROOMED COTTAGE and 2 large lots, frontage on two good streets, just a step from two car lines; 1-3 cash.

1,800—CORNER LOT AND 6 ROOMED COTTAGE, all in good order.

LOTS—Of large size, in the Fairfield Estate, best of soil, entirely free from rock, price \$400 each; terms, \$5 cash, balance monthly.

ST. CHARLES STREET—2 acres on a corner, all cleared and cultivated, price \$4,300; on terms.

NEARLY 3 ACRES—Water frontage, on Victoria Arm, above the Gorge, nicely treed, and extending from water to public road, only \$700 per acre; terms if desired.

GORGE ROAD SUB-DIVISION—We have still for sale in this sub-division lots at from 1000 per lot up, on terms to suit purchaser. This property is nicely situated, free from rock, and mostly under cultivation. Special reduction made to those buying 5 or more lots; 5 per cent. off for cash in all cases.

CALL AT OFFICE FOR LIST OF FARMS.

EMPIRE REALTY COMPANY
REAL ESTATE AND FINANCIAL AGENTS.
62 YATES STREET.

BEST CHANCE IN VICTORIA REALTY
Corner Simcoe and Clarence streets, consisting of 12 room house, containing 5 bedrooms, bathroom upstairs, electric light, toilet up and downstairs; 5 lots, consisting of 240 feet on Clarence street x 235 on Simcoe street; 50 holly trees, which bring the present owner \$200 a year for the holly; fruit trees, etc.; lawn tennis court, chicken house, motor shed, etc. Price \$10,000; terms, \$2,500 cash and the balance can be arranged to run for a period of five years at 7 1/2 per cent. This is a splendid proposition and is certainly worth investigating.

A. COLQUHOUN HOLMES
68 YATES STREET.

ABSOLUTELY THE CHEAPEST LOTS IN THE FAIRFIELD ESTATE.
Close to car line, no rock, size 49 ft. x 6 in. by 120 ft., only \$450 each; 4 only at this price. This is a good investment for profit. Don't get left.
Close to Cedar Hill road, beautiful level lots, 50x120, city limits; 6 only at \$200 each, terms; 3 only at \$300 each, terms. Call and inquire about these, it's well worth the trouble.
Why pay thousands for lots miles away, when you can get these bargains in your home city?

PEMBERTON & SON
REAL ESTATE.
614 FORT STREET.

ALL BARGAIN RECORDS BROKEN.
This pretty California Bungalow with five rooms, kitchen, scullery, bathroom and basement, very well finished throughout, with all modern conveniences, large level and grassy lot, 60x120 feet deep, fine black soil with no rock, plenty of room for lawns and flower garden at front and side of house, and vegetable garden at rear. Large woodshed and store house, view of Beacon Hill Park and not five minutes' walk to sea and beach, car passes property, and walking easy walking distance of centre of city. This is one chance in a thousand, and the shrewd buyers should get busy. Let us show you the property and you will agree with us that it has all bargain records broken.

PRICE \$250.
TERMS VERY EASY.

C.C. PEMBERTON A.M. JONES
636 VIEW ST., PHONE 174.

A SNAP.
250 ACRES OF LAND,
5 Acres Cleared.
Log House, Fruit Trees,
Good Water Running Through
Premises.
Fronting On
Main Road Metochosin,
EASY TERMS.

VICTORIA WATER WORKS
Attention is called to Section 11 of the "Water By-Law, 1909," which provides that "No person shall sprinkle or use in any manner whatsoever, the water supplied by the City upon lawns, gardens or any description, except between the hours of 5 a.m. and 10 o'clock in the morning, and the hours of 5 and 10 o'clock in the evening." The penalty for the infraction of this regulation is a fine of \$1.00, and the water may be turned off without notice.

JAR. L. RAYMOND,
Water Commissioner,
City Hall, Victoria, B. C., May 2nd, 1909.

J. GREENWOOD
REAL ESTATE AND TIMBER.
Above Northern Bank. Tel. A351.

\$10 CASH AND \$10 MONTHLY, BUYS ONE OF THESE LOTS.

JOSEPH STREET—50x120 \$450
CHAPMAN STREET—52x135, Only \$650
OXFORD STREET—48x131, For \$600
COOK STREET, on Car Line—50x131 \$900
SOUTHGATE STREET—48x135, For \$700
VICTORIA WEST—56x120, For \$350

SWINERTON & MUSGRAVE
Successors to Swinerton & Oddy,
1206 GOVERNMENT STREET.

FRUIT FARM,
4 1/2 ACRES.
All in High State of Cultivation.
With
70 FRUIT TREES,
In Full Bearing (7 Years Old),
Cherry, Apple, Pear and Plum.
Splendid Soil, No Rock.

WITHIN 1 MILE OF CITY HALL
3 ACRES IN SMALL FRUITS,
Consisting of Strawberries, Raspberries
and Loganberries,
\$1,500 Worth of Fruit Taken Last Year.
NEW 6 ROOMED HOUSE,
CITY WATER.
New Stable, Woodshed and Poultry
Houses.
Purchaser Can Obtain Horse, Bugy and
Tools at a Reasonable Price, if
Desired.
PRICE \$5,000.

HINKSON SIDDALL & SON
NEW GRAND THEATRE BUILDING,
GOVERNMENT STREET.

NEW COTTAGE—Never been occupied,
six rooms, large basement and modern
in all respects, on a corner lot, nicely
located. The price is only \$2,800, the
terms are a little down and monthly
payments to suit.

LOT 60x120 ft., close in, on Courtney St.,
with large house, now rented for \$5 per
month. Price \$5,500; terms.

FINE CORNER LOT ON KING'S ROAD,
with good stable. Price \$600, easy terms.

A. W. BRIDGMAN,
REAL ESTATE AND INSURANCE.
1017 GOVERNMENT ST.

A REAL SNAP
\$1,250
FOR
SIX-ROOMED DWELLING.

ALL MODERN CONVENIENCES,
IN GOOD REPAIR
TWO MINUTES FROM
SPRING RIDGE CAR,
TERMS, \$100 CASH.

A. W. BRIDGMAN,
1007 GOVERNMENT ST.

TRACKSELL, ANDERSON & CO.
1110 BROAD STREET.

BUSINESS
PROPERTY
ON
YATES STREET
60 FEET FRONTAGE
BETWEEN
BLANCHARD AND QUADRA
STREETS

A
CHOICE INVESTMENT

L. EATON & CO.
112 GOVERNMENT ST., HIBBEN BLDG.

1000 PER ACRE—Buys a 10-acre block,
1 1/2 miles from city hall; 20 rock; well
suited for subdivision; the best buy in
the city.

\$4,500—Buys 3-room house and corner lot
on Menzies street; easy terms.

\$2,100—Buys 2 lots in Fairfield Estate; close
to Cook; facing south; all adjoining lots
held at \$1,500-\$2,000.

COTTAGE on Abingdon street; 3 rooms;
modern; price \$1,800; easy terms.

4-ROOM COTTAGE, opposite city park,
\$1,100; 100 cash, balance easy terms.

\$500 EACH—Buys 4 large lots on Denman
street.

Watch this space, for future announce-
ments.

J. STUART YATES
22 BASTION STREET, VICTORIA.

FOR SALE.
30 ACRES—Sooke District, just inside
Sooke Harbor.

FINE SEASIDE FRONTAGE—At Esquimalt,
about three acres, cheap.

TWO LOTS—On Victoria harbor, with
large wharf and sheds and 2 large ware-
houses, in good condition, on easy terms.

THREE LOTS—On Yates street, with 10
stores, bringing in good rentals.

TO RENT—Large wharf, at foot of
Yates street, rent \$120 per month.

4 ACRES—On Colquhoun river, Victoria
District, cheap.

For further particulars apply to above
address.

W. C. Bond. R. W. Clark.
BOND & CLARK
Phone 1092.
614 TROUCE AVENUE.

INSIDE PROPERTY,
30 FEET
ON YATES STREET.

Between
Blanchard and Quadra Streets,
120 Feet Deep,
With Dwelling House
In Good Condition.
Well Rented,
\$5,500.00,
Easy Terms.

The Cheapest Property
In This Block,
And a Snap at This Price.

HEISTERMAN, FORMAN & CO.
1207 GOVERNMENT ST. PHONE 18.

WE ARE OFFERING
For the First Time
50 CHOICE LOTS
On
FIFTH STREET, SEAVIEW.

This property is close in and beautifully
situated, and will be sold at such prices
and terms that it will prove attractive
to all.

BUY A LOT
ON THE HILL.
You Will Never Regret It.
\$250 EACH AND UPWARDS.
Easy Terms.

MONEY TO LOAN.
FIRE INSURANCE WRITTEN.

THE GRIFFITH CO.
MAHON BLDG., CITY.

NOTICE.
We draw up Agreements, Mortgages, Con-
veyances and Search Titles at reasonable
rates.

Let us quote you on your Fire Insurance.

**MYSTERIOUS DEATH OF
MAN ON PRAIRIE**

Body Found Fifty Miles From
Habitation of Any
Kind.

Charles A. Holden, of Grand Forks,
North Dakota, has just returned from
a homestead inspection trip, and re-
ports to the police one of the most
mysterious tragedies which that body
of men have had to deal with for some
considerable time, says the Calgary
Albertan.

With a party of four—Mr. Holden
was out looking at homesteads. They
came across a body of a dead man,
terribly mutilated, about ninety miles
north of Brooks station, between here
and Medicine Hat. The body was found
on the prairie, fifty miles from a habi-
tation of any kind.

At first the party thought it was a
dead horse, but on nearing the spot
found it to be the body of a man.

The man's face had been eaten be-
yond recognition by coyotes. The body
must have been there nearly a month.
Two weeks ago there was a prairie
fire, which extended for miles around
where the body was found. The clothing
was burned off him except the grass
which he was lying, and part of his
clothes which were between himself
and the ground.

All the letters and belongings which
would lead to identification had been
burned, and only a jack-knife was
found on the man.

How the unfortunate man met his
death in the first place before the fire
is a mystery.

Mr. Holden has only two theories.
The first is that the man must have
been murdered and left dead on the
prairie, or he must have been out
looking up homesteads about six weeks
ago, and was caught in the blizzard.
The latter is very probable, as he may
have lost his way and died a terrible
death from starvation and exposure.

WOMAN'S RIGHTS IN SHOE SHOP.
Judge Rules She May Wear a Clerk's
Bun, Then Get Her Money Back.

Chicago, June 7.—A woman may
take up all the time she can get of a
clerk in a shoe store. Then after she
has tried all the shoes in the store
and bought a single pair, she may re-
turn them and get her money back if
they pinch her feet when she gets
home. This is a decision by Municipal
Judge Gemmill in the case of Miss R.
Loppe Jacobson against a shoe shop.
Miss Jacobson said when she returned
the shoes the firm offered her a credit
memorandum for the amount she had
paid. She demanded her money back,
and when the firm refused to give it
she sued. A letter in which the
president of the firm said Miss
Jacobson had taken up so much of the
salesman's time he could not return
her money was the cause of the court's
ruling.

"This is not a question of how much
time a woman takes up in buying her
shoes. Her privilege is to take as
much time as she thinks she needs to
insure a good fit."

Twelve of the hat manufacturers of
Lambury, Conn., will reopen their fac-
tories for a few days tomorrow morning
upon the "hat shop" plan.

READ THE TIMES

LEEMING BROTHERS, LTD.
P. O. Box 61, 24 FORT ST. Telephone 78

INSIDE PROPERTY,
30 FEET
ON YATES STREET.

Between
Blanchard and Quadra Streets,
120 Feet Deep,
With Dwelling House
In Good Condition.
Well Rented,
\$5,500.00,
Easy Terms.

The Cheapest Property
In This Block,
And a Snap at This Price.

HEISTERMAN, FORMAN & CO.
1207 GOVERNMENT ST. PHONE 18.

WE ARE OFFERING
For the First Time
50 CHOICE LOTS
On
FIFTH STREET, SEAVIEW.

This property is close in and beautifully
situated, and will be sold at such prices
and terms that it will prove attractive
to all.

BUY A LOT
ON THE HILL.
You Will Never Regret It.
\$250 EACH AND UPWARDS.
Easy Terms.

MONEY TO LOAN.
FIRE INSURANCE WRITTEN.

THE GRIFFITH CO.
MAHON BLDG., CITY.

NOTICE.
We draw up Agreements, Mortgages, Con-
veyances and Search Titles at reasonable
rates.

Let us quote you on your Fire Insurance.

**MYSTERIOUS DEATH OF
MAN ON PRAIRIE**

Body Found Fifty Miles From
Habitation of Any
Kind.

Charles A. Holden, of Grand Forks,
North Dakota, has just returned from
a homestead inspection trip, and re-
ports to the police one of the most
mysterious tragedies which that body
of men have had to deal with for some
considerable time, says the Calgary
Albertan.

With a party of four—Mr. Holden
was out looking at homesteads. They
came across a body of a dead man,
terribly mutilated, about ninety miles
north of Brooks station, between here
and Medicine Hat. The body was found
on the prairie, fifty miles from a habi-
tation of any kind.

At first the party thought it was a
dead horse, but on nearing the spot
found it to be the body of a man.

The man's face had been eaten be-
yond recognition by coyotes. The body
must have been there nearly a month.
Two weeks ago there was a prairie
fire, which extended for miles around
where the body was found. The clothing
was burned off him except the grass
which he was lying, and part of his
clothes which were between himself
and the ground.

All the letters and belongings which
would lead to identification had been
burned, and only a jack-knife was
found on the man.

How the unfortunate man met his
death in the first place before the fire
is a mystery.

Mr. Holden has only two theories.
The first is that the man must have
been murdered and left dead on the
prairie, or he must have been out
looking up homesteads about six weeks
ago, and was caught in the blizzard.
The latter is very probable, as he may
have lost his way and died a terrible
death from starvation and exposure.

WOMAN'S RIGHTS IN SHOE SHOP.
Judge Rules She May Wear a Clerk's
Bun, Then Get Her Money Back.

Chicago, June 7.—A woman may
take up all the time she can get of a
clerk in a shoe store. Then after she
has tried all the shoes in the store
and bought a single pair, she may re-
turn them and get her money back if
they pinch her feet when she gets
home. This is a decision by Municipal
Judge Gemmill in the case of Miss R.
Loppe Jacobson against a shoe shop.
Miss Jacobson said when she returned
the shoes the firm offered her a credit
memorandum for the amount she had
paid. She demanded her money back,
and when the firm refused to give it
she sued. A letter in which the
president of the firm said Miss
Jacobson had taken up so much of the
salesman's time he could not return
her money was the cause of the court's
ruling.

"This is not a question of how much
time a woman takes up in buying her
shoes. Her privilege is to take as
much time as she thinks she needs to
insure a good fit."

Twelve of the hat manufacturers of
Lambury, Conn., will reopen their fac-
tories for a few days tomorrow morning
upon the "hat shop" plan.

READ THE TIMES

**SUMMER SHOW IS
HELD AT DUNCAN**
Exhibition Under Auspices of
Cowichan Agricultural
Association.

(Special Correspondence.)
Duncan, June 5.—The summer show
of dogs, cats, poultry and flowers, held
under the auspices of the Cowichan
Agricultural Association, was opened
yesterday. The greater part of the day
was spent in arranging and placing the
exhibits and judging. The great fea-
ture of the show is the splendid exhibit
of dogs. Mr. Davis, from Alberta, acted
as judge.

In the poultry show the finest birds
were Black Orpingtons, the Plymouth
Rocks and the game birds. The com-
plete prize list in the poultry section
follows:

American Birds.
Plymouth Rock barred cock—1, F. B. Calcott; 2, Mrs. Lacon Allen.
Plymouth Rock, barred hen—1, Mrs. Lacon Allen; 2, F. B. Calcott.
Plymouth Rock, white or buff, cock—1, F. C. Holmes; 2, Mrs. Dwyer.
Plymouth Rock, white or buff, hen—1, Mrs. Dwyer; 2, Wm. Dodds.
Wyandottes, white or buff, cock—1, A. S. Averil; 2, Jno. Lamont.
Wyandottes, white or buff, hen—1, J. Lamont.
Rhode Island Red, cock—2, Major Hodgins.

Mediterranean Birds.
Leghorn, white or buff, cock—1, Mrs. H. D. B. Holmes; 2, A. Green.
Leghorn, white or buff, hen—1, Mrs. H. D. B. Holmes.
Leghorn, brown, cock—2, Wm. Dodds.
Leghorn, brown, hen—1, Miss Hattie Calvia.

Audulian, cock—1, A. Green; 2, Wm. Dodds.
Audulian, hen—1, Wm. Dodds.
English Birds.

Orpington, black, cock—1, A. S. Averil.
Orpington, black, hen—1 and 2, A. S. Averil.

Miscellaneous.
Pitt game, cock—1, H. W. Began.
Pitt game, hen—1 and 2, H. W. Began.

Game, any other breed, cock—1 and 2, Mrs. Jackson.
Game, any other breed, hen—1, Mrs. Jackson.

Bantams, game, cock—1, Jas. Routledge; 2, A. S. Drummond.
Bantams, game, hen—1, A. S. Drummond; 2, Jas. Routledge.
Game, any other breed, hen—1 and 2, A. S. Drummond.
Best cock in the show—1, F. B. Calcott; 2, Mrs. Jackson.
Best hen—1, F. B. Calcott; 2, Mrs. Jackson.

Best trio (2 hens and a cock)—1, Mrs. Jackson; 2, F. B. Calcott.
Best Belgian hare—Miss G. M. Stephens.
Best rabbit—1, Oswald Heggie; 2, A. Jackson.
Best pair pigeons—Miss Hattie Colville.

In cases where the merit did not justify it, prizes were not given. Partic-
ularly in the Plymouth Rocks, Black Orpingtons, and the game birds the standard was high.

**WORKING INDOORS
CAUSES ANAEMIA**

Chlorosis or anaemia is simply thin-
ness of blood.

If confined too much indoors, anaemia develops, because the lungs are insufficiently supplied with oxygen, and the blood is consequently ill-nourished and half-starved.

But there is a cure!
Dr. Hamilton has solved the problem in his famous pills of Mandrake and Butternut; as a blood enricher their equal is not known.

All the functions upon which life depends are helped by Dr. Hamilton's Pills.
Richness and purity are instilled with wonderful promptness into the vital fluid.

Healthy appetite, strong digestion and dreamless sleep are sure to follow, because of the increased blood supply furnished by Dr. Hamilton's Pills.
Think it over.
Will it pay you to look and feel half-dead, to lack color and spirit, when all can be changed by Dr. Hamilton's Pills?
Better act at once!

Your case is more curable now than later on.
Dr. Hamilton personally guarantees the pills of Mandrake and Butternut. Their merit is unquestioned.
Thousands of anaemias they have cured and kept well.

They will do just the same for you. Try Dr. Hamilton's Pills, 25c. per box or five boxes for \$1.00, and refuse any substitute.

DYKING CLAIM DISMISSED.
Action by Municipality of Delta for Taxes Has Failed.

The municipality of Delta has lost in the protracted litigation which has been going on for five years past in regard to liability for the cost of dyking operations. The case on which the litigation has been proceeding is that of Delta vs. Wilson, one of the owners, and on Saturday afternoon Chief Justice Hunter handed down his judgment, dismissing the case, holding that no personal liability attaches to the owners of the land.

The municipality sued to collect taxes in respect of certain dyking operations. Several owners resisted payment, chief among these grounds now held by me to sell wires and levers on the premises situated at 811 Fort street in the city of Victoria, known as the "Hall" situated from myself to James David Hill, of the city of Victoria.

This counterclaim is dismissed as well as the main action. W. J. Taylor, K. C., Joseph Martin, K. C., and H. C. Joseph Tupper, K. C., were among the counsel who have been engaged on the case.

King Alfonso of Spain is the only monarch who does not sign his name to documents and edicts. His signature is simply "Alf." or "Alf."—"I, the King."

READ THE TIMES

We Are Now Located
AT
755 Kane St.
Next Victoria Truck and Dray Stables
ALL ORDERS WILL RECEIVE PROMPT ATTENTION
Phone 552
THE
COLBERT PLUMBING & HEATING CO. LIMITED.

EE SPEAKING FROM EXPERIENCE EE

THE DOCTOR: "Ah! yes, restlessness and feverish. Give him a Steadman's Soothing Powders and he will soon be all right."

Ross' Cold Cooked Meats

ROAST BEEF, per lb.40c
 ROAST PORK, per lb.50c
 ROAST VEAL, per lb.50c
 VEAL LOAF, per lb.50c
 OX TONGUE, per lb.50c
 JELLIED LAMBS' TONGUES, per lb.50c
 CORNED BEEF, per lb.30c
 ROAST CHICKEN, per lb.50c
 HEAD CHEESE, per lb.30c

VEAL and HAM PIES, 3 for 25c
 VEAL and HAM PIES, 2 for 25c
 POTATO SALAD, per lb.20c
 PORK and BEANS, per pan 15c
 MACCARONI and CHEESE, per pan15c
 FISH CAKES, per doz.30c
 SAUSAGE ROLLS, per doz. 30c
 HOME - MADE DEVILLED HAM, per Jar, 20c and 25c

SPECIAL TO-DAY
 PURE GOLD JELLY POWDERS, 3 packages,20¢

DIXI H. ROSS & CO.
 INDEPENDENT GROCERS 1317 GOVERNMENT ST.

WALKOVER SHOES

SHOE VALUE
 When you buy a pair of shoes you have a right to expect something besides good looks, that's only one point. There are various other things to be considered: Comfort, durability, style. WALK-OVER shoes contain these and a thousand and one other excellences that only WALK-OVER wearers know.

\$5.00, \$5.50, \$6.00

Jas. H. Tomlinson & Co.
 GOVT. ST., OPP. SPENCER'S

'The Exchange'

Phone 1737 718 FORT ST.
 JOHN T. DEAVILLE, Propr.

Camping crockery and outfits
 Any size tents made to order
 Portrait Camera with Ross Lens\$65
 4 x 5 focal plane "Shew" Camera, no lens, 3 plate holders \$10
 "Sanderson (Regular) Camera, 3 1/2 x 5 1/2, complete with tripod, screens, film pack adapter, etc., in splendid order\$85
 Also several other lenses, suitable for stereo work, etc.

H. W. DAVIES, M. A. A. AND SONS AUCTIONEERS

Duly instructed by C. H. Wilson, Esq., will sell by

AUCTION WEDNESDAY

1. P. M. Sharp.

The contents of 12 rooms at his residence, "Brentwood," 1227 Hillside avenue, opposite the Orphans' Home, corner Cook street, comprising:

For Sale or Charter

S. S. "MORRIS"

Length 43 ft., beam 10 ft.
 Fitted with towing propeller
 Suitable for small towage jobs, tending camp or survey parties
 Apply above. Phone 1737

Elegant Quarter-Cut Oak Furniture

ROLL TOP DESK,
 TWO BRASS BEDSTEADS
 AND OTHER GOODS

Also to be sold at 1 p. m. sharp His prize-winning Pointer Dogs, "Buck," "Victoria Ned," "Prince Rupert," "Don," and "Flip." All these dogs are prize-winners, and will be sold at 1 p. m. sharp.

On view Tuesday afternoon.
 Full list of goods will be found in Saturday's Times and Post and Sunday's Colonist.

Stewart Williams, E. E. Hardwick.

NAVY SALE

PRELIMINARY NOTICE.

Stewart Williams & Co.
 Duly instructed by Geo. Phillips, Esq., Admiralty Agent, Naval Yard, Esquimalt, will dispose by Auction of a quantity of

NAVAL STORES, Cartridge Cases, Brass, Copper, Rope, Electro-plated Ware, etc., etc.
 At the Navy Yard, Esquimalt.

Tuesday, June 15th
 At 10.30 a. m.
 Particulars later.
 The Auctioneer, Stewart Williams

H. W. DAVIES, M. A. A. AND SONS THE AUCTIONEERS
 1219 DOUGLAS ST. AND 72 FORT ST.

THE GORGE FERRY BOAT HOUSE
 OPPOSITE JAPANESE TEA GARDENS.

Ladies and gentlemen desirous of going boating without sand in their shoes are recommended to try the Ferry Boat House now located at the Victoria Gardens, three minutes walk from cars. Boats and canoes at all hours.

SHOWCASES
 We manufacture up-to-date showcases, bank and store, hotel and office fixtures, wall-cases, counters, shelving, mantels, desks, art grills and mirrors.

THE WOODWORKERS, Ltd.
 31 JOHNSON ST. PHONE 1215
 Successors to Dixon & Howes.

JAPANESE ADMIRAL VISITS PORTLAND

Commander of Squadron and Thirteen Officers Guests of City.

(Times Leased Wire.)
 Portland, Ore., June 7.—As the guests of Portland, Admiral Ijichi, commander of the Japanese naval training squadron now at Seattle, and 13 officers of the cruisers Aso and Soya are to-day being entertained royally by the city's prominent citizens. The Japanese party arrived here from the north last evening and was met at the station by several hundred of Portland's Japanese residents and members of the chamber of commerce and the rose festival committee.

The entertainment of the visitors started this morning with a trip to Council Crest, City Park and other interesting points about the city and vicinity.

UNION OF CANADIAN MUNICIPALITIES

Meetings Will Be Held at Medicine Hat and Calgary Next Month.

The ninth annual convention of the Union of Canadian Municipalities promises to be among the most attractive and most important yet held. The principal convention meeting will be held on July 29 and 27 at Medicine Hat. The final meeting will be held the next day at Calgary. Visits will also be made to Port Arthur, Fort William, Winnipeg and Regina. The programme will be arranged on the same principle as last year, that of selecting pressing municipal questions of the day, and devoting the session principally to thorough debates upon these, at the same time not excluding other subjects that may be brought forward by the delegates. Among the subjects so far proposed are:

- Uniform municipal accounting, introduced by the report of last year's special committee on the subject.
- Provincial municipal boards, including public utility commissions.
- Western municipal development.
- Government telephone systems.
- Methods of street widening and expropriation.
- Improvement plans in advance of growth.
- Delegates from the east will leave Montreal by C. P. R. on Wednesday afternoon, July 21st. Delegates from Toronto and vicinity will leave Toronto on Wednesday at 10.10 p. m., July 21st, connecting at Sudbury, on Thursday morning, with the eastern delegates. Arriving at Port Arthur and Fort William, Friday morning, leaving in the afternoon, arriving at Regina on Sunday morning, July 25th, leaving the same afternoon and arriving at Medicine Hat on Monday morning, the 26th, leaving Tuesday afternoon, the 27th, arriving at Calgary on Wednesday morning, 28th.

FIGHTING WHITE PLAGUE.

New York, June 7.—The Countess of Aberdeen arrived here Saturday by the White Star liner Cedric to enlist American aid in the fight against tuberculosis in Ireland.

"Against a wet climate, a low dietary and a scanty food supply," said Lady Aberdeen, the poorer people of Ireland have sought warmth by shutting off ventilation. The results have been lamentable. There are 12,000 victims a year, and the disease has a grip on 120,000 of our population."

Maynard & Son AUCTIONEERS

Instructed, we will remove from Oak Bay avenue and will sell at salesroom on

Friday, 2 p. m.

Elegant Weathered Oak and Quarter Cut Oak

Furniture and Effects

Rattan Furniture

This is a splendid line of furniture. Will be on view Thursday.

MAYNARD & SON, Auctioneers.

GOOD THINGS FOR HOT WEATHER

REFRIGERATORS, BLUE FLAME OIL STOVES
 GASOLINE STOVES, ICE CREAM FREEZERS
 SCREEN DOORS, HAMMOCKS.

The most complete stock at the lowest prices
 CALL AND INSPECT OUR STOCK

B. C. HARDWARE CO., LTD.
 COR. YATES AND BROAD STREETS
 Warehouse Phone 1611. Phone 82.

For Your Race Guests

VIN ST. MICHEL (a fine medicinal port), per bottle\$1.25
 WILSON'S INVALID PORT, per bottle\$1.50
 SCHNAPPS (a medicinal gin, splendid remedy for rheumatism, neuralgia, etc.), per bottle\$1.50
 DUBLIN SCOTCH WHISKY, per dozen\$12.50
 VICTORIA BIGGEST SCOTCH WHISKY, per dozen\$12.50
 SILVER SPRING ALE, per dozen\$10.00
 MALT-NUTRINE (unvalued for purifying the blood and building up the nervous system), 3 bottles for\$1.00

KING GEORGE FOURTH SCOTCH is a life saver—we want to emphasize the intrinsic value of its superb quality—get this best of whisky, then whisky can't get the best of you; drink this brand and be on the safe side.

The West End Grocery Co. Ltd
 1062 GOVERNMENT ST. Tel. 88 and 1761

MUSIC BANISHED FROM FERNIE BARS

By-Law to Regulate Sale of Liquor Passed—New Park and Fire Hall.

Life's Walk is Made Easy

By using

COCHRANE'S FOOT POWDER

A cooling, soothing and antiseptic dusting powder for tired, swollen or aching feet. Put up in handy spritz top boxes. Try it. Its list of friends is constantly increasing.

25c Per Box

JOHN COCHRANE
 CHEMIST,
 N. W. Cor. Yates and Douglas Streets

A TRIO OF WEDDING GIFTS

From The Linen Department—Useful and Decorative

IF YOU want to choose a sensible and serviceable gift for a June Bride and one that all her other friends won't be sending, choose some of these items from our linen stock. Such a handsome gift is sure to be greatly appreciated. Its dainty serviceableness will appeal to any new homekeeper. No better materials are to be found anywhere than these Irish Linens. Pleased to have you inspect our offerings.

- Embroidered Pillow Cases**
 Here is something genuinely nice—something to match the dainty new furniture of the new home. These cases are made of pure Irish linen, hemstitched and hand embroidered. Priced at, per pair\$10
- Embroidered Tea Cloths**
 In embroidered linen tea cloths and sideboard covers we show some special values. Materials are the very finest and the work the best. A most useful and hand embroidered. Priced at \$2.50 and\$2.25
- Embroidered Linen Spreads**
 Here is another gift suggestion worthy of note—these beautiful linen bed spreads. Made of finest Irish linen, hand embroidered and hemstitched. A real "worth-while" gift. Priced at\$17

Special Display of China Dinnerware, Charming China, From Wedgwood and Haviland

CHARMING CHINA FROM WEDGWOOD AND HAVILAND

In the re-arranged china store we are making a special display of handsome dinner services. Our new cases are decorated with the most delightful creations from the Wedgwood and Haviland potteries. There isn't a homekeeper anywhere who won't be charmed with these dainty creations. And you'll find that these pieces are just as delightful to handle as to look upon—the china is the very finest.

Pleased to have you come in and see these and other beautiful creations in china and glass shown in this store. Welcome to come at any time, and not the slightest obligation to purchase.

REFRIGERATORS FROM \$12.00

Come in and let us give you some information on refrigerator construction and system before purchasing a refrigerator. Let us explain the merits of our refrigerators and show you the splendid line and values we offer. Dozens of styles from which to choose, and priced from

\$12.00

DINING TABLES

We don't believe there is any other Western establishment pretending to show such a splendid collection of Dining Tables. We feel confident no other shop offers better values. Our offerings embrace the newest designs from the foremost makers of such furniture. Styles include the golden oak finish, Early English finish, mahogany and golden elm. There's a price to suit everyone, for we have extension tables from—

\$7.50

THIS SHOP IS HEADQUARTERS FOR SUMMER FURNITURE NEEDS

RUBDRY

Here is a towel made of holes, brains and Egyptian cotton that, after use, gives you that "new man" feeling. A wonderfully absorbent, handsomely finished towel, with hemstitched ends. It washes better and wears better than any other towel.

Come and try one—we believe it will please you. If, by any possible chance, it doesn't tell only us, lest people think you queer. The trouble must be with you—not the towel. Each packed separately, and priced from—

40c

VICTORIA HOME "OLD HICKERY" FURNITURE

VICTORIA AGENTS "OSTERMOOR" MATTRESS

Furnishers of HOMES, HOTELS, CLUBS, BOATS

Weiler Bros

Furnishers of CHURCHES, SCHOOLS, STORES, OFFICES

Potatoes and Potatoes

Just received a few tons of first-class Island Potatoes, good cookers and bakers, at, per 100 pounds\$2.75

SYLVESTER FEED CO. Tel. 413 709 YATES ST.

PETER McQUADE & SON

Wholesale and Retail Dealers in

GASOLINE, FLAGS, PAINTS, OILS AND VARNISHES, ENGINE ROOM, STEAMBOAT, YACHT, LAUNCH, MILL, MINING, LOGGING, CANNERY AND FISHERMEN'S SUPPLIES.

SHIP CHANDLERS. Phone 41. 1214 WHARF ST.

WESTERN BOWLING CONGRESS.

Official Results of Games Will Be Announced Next Tuesday.

Seattle, Wash., June 7.—The Western Bowling Congress closed its third annual tourney last night with the awarding of the prizes. The special match, in which the championship Denver team was to roll, was called off as many of the bowlers wanted to leave town. The complete official results will not be announced until next Tuesday, as the committee will audit all the scores carefully. Next year's tournament will be held in San Francisco.

E. P. Dobkins proved himself to be the best individual bowler by distancing all competitors and winning the Hanes gold medal. He rolled a total of 84 pins.

R. A. Woolley made the best score in nine games. The Denver team won the Burnet Bros. gold medal.

—In the county court this afternoon judgment was given in J. Nakano vs. George Simpson for the sum of \$55.55.

There is an average of one physician to each 700 persons in the United States.

GIFTS FROM FRANCE.

Mayor of San Francisco and Governor of California Receive Medals.

San Francisco, Cal., June 7.—After presenting Mayor Taylor and Governor Gillett with silver replicas of the gold medal given to the city of San Francisco by the French government, Ambassador Jules Jusserand is on his way to Yosemite to-day. A third silver replica will be presented to President Taft.

The silver medals were presented to the governor and mayor last night at the conclusion of a banquet tendered by the French ambassador and his wife to the men and women who had been their hosts and hostesses since the arrival in this city. The presentation of the replicas was a complete surprise to both the governor and the mayor.