

WE ARE PROMPT
If you want an Express, Truck or
Dray, phone us.
PACIFIC TRANSFER CO.
131 Commercial, Phones 246 and 245.
BAGGAGE STORED

Victoria Daily Times

Wellington Coal
Hall & Walker
1233 Government St. Phone 21

VOL. 43.

VICTORIA, B. C., MONDAY, OCTOBER 13, 1913

NO. 88

VOLTURNO'S PASSENGER ACCUSES FOREIGN CREW OF COWARDICE IN MID-ATLANTIC SHIPPING TRAGEDY

Majority in First Boat Belonged to Ship; Heroism of British
Captain Related by German Passenger Who Swam From
Burning Vessel to the Carmania and Was
Rescued When Exhausted

CAPTAIN SENT HIS FINAL MESSAGE FOR HELP WHEN FIRE BUCKLED PLATES OF DOOMED SHIP

Fishguard, Eng., Oct. 12.—The Carmania, first of the rescue fleet on the scene of the disaster to the Volturmo, arrived here shortly after 3 o'clock this afternoon.

Captain Barr met the newspaper correspondents with a positive refusal to say a word about the Volturmo until the Carmania reached Liverpool and he had delivered his report to the Cunard line. He referred his interviewers to the ship's bulletin for an account of the tragedy.

Captain Inch's Last Message.

London, Oct. 12.—The last message received by the Carmania from the commander of the doomed steamer Volturmo before he abandoned the burning vessel was as follows: "Cannot something be done to help us? We must abandon the ship. Her plates are buckling. Stand close as I may have to jump for it."

Captain Inch handed this message to the wireless operator of the Volturmo just before he was driven out of his room by the flames. Shortly afterward the Volturmo was a raging furnace from funnel to forecastle.

The British cruiser Donegal was dispatched to-day from the west coast of Scotland to destroy the blazing Volturmo.

London, Oct. 12.—Forty of the one hundred and thirty-six persons lost from the steamer Volturmo in mid-Atlantic were in the two boats which succeeded in getting away from the burning vessel and which, without doubt, were swamped. The majority of the other victims lost their lives when four other boats were smashed against the steamer's side in an attempt to launch them. All this occurred before the arrival of the Carmania and the other liners summoned by the wireless calls for help.

First Report Received by Wireless.

The Heimlina, with one lone survivor of the Volturmo aboard, found it too rough to stop at Queenstown and is proceeding to Fishguard. From that survivor comes a thrilling story of the burning of the steamer, of the terror and the struggle for the boats, of the death of those who went over the side, and his own desperate fight for life.

Arthur Spurgeon, a passenger on the Carmania, in a wireless dispatch supplements his own description of the burning vessel and the rescue of the passengers of the Volturmo by the story told him by the survivor, Walter Tritnepohl, a German, who swam to the Carmania and was rescued in an exhausted state.

Tritnepohl's Story.

Since being taken on board the Carmania Tritnepohl has been in the ship's hospital, threatened with pneumonia. He told his story to Mr. Spurgeon before he became seriously ill. Tritnepohl had been employed at Barcelona and took third-class passage on the Volturmo to secure a position offered him in New York.

"All went well," said Tritnepohl, "until 6 o'clock in the morning when the fire alarm was sounded. We were aroused, and told to go on deck as fire had broken out in the hold. On assembling, lifebelts were handed around and much time was occupied in fastening them. We were told that the fire might soon be quenched, but the captain thought it wise for all to have about them. The fire frightened the women, who cried bitterly. There were many babies in arms.

Bravery of Captain.

"The fire grew worse. We saw things blazing down below. About 10 o'clock there was a cry to lower the boats.

"The captain behaved splendidly. So did the officers, who were English.

"I am sorry to say that the crew, who were Germans and Belgians, behaved very badly. The people rushed about wildly, and the crew seemed to think they ought to have first place. Instead of quieting the passengers they made the panic worse.

"The first officer took charge of the first boat, but although he wanted the women and children saved first, a majority of those who entered the boat were men. The people rushed to the water's edge, and as it reached the water it broke in two, and all were drowned.

"Meanwhile attempts were made to lower the second boat. I cannot say who was in charge of this, but I do know that after the chief steward had thrown provisions in, he jumped in himself. There were more men than women and children in this boat, which was broken against the ship. All were drowned. These two boats were amidships.

"Three others were put off aft. All was confusion. The ropes broke, and the people were thrown into the water and drowned or killed. When the captain saw what happened he cut the tackle of the other boats, so that they could not be launched.

"We were so glad when we saw the Carmania coming, for we said: 'Now we shall all be saved.'

"The firemen rushed up from below, and refused to go back. The captain drew his revolver and drove them below, but soon after they were obliged to abandon the engines, as the fire was spreading.

"As soon as the Carmania was sighted the captain made all the women and children go to one side, and the men to the other side. He had been compelled to leave the bridge, and go aft because it was too hot. Women wept, shrieked, laughed and became hysterical.

"Did not feel heat.

"We did not thought of food, but in the afternoon we considered it better

MAN THREW CHILDREN AND WIFE OVERBOARD

Passenger Tells of Awful Sight as
Ship Burned With People
on Board.

Fishguard, Oct. 12.—Mr. Mansfield, of New York, a passenger on the Carmania, said: "The people on board the Volturmo seemed to be paralyzed and helpless. They made no effort to seize the lines of rafts thrown to them. I saw one man kiss his wife and children and throw them overboard. He jumped after them. They were seen only a moment and then disappeared together. It was an awful sight to see the ship burning with so many people on board. The fire is believed to have started in cottonseed oil in the cargo."

T. W. Duller, of New York, describing how the passengers were saved, said that ropes were cast from the lifeboats to the Volturmo and the passengers were made fast to these and swung overboard. He continued: "I saw no panic. The passengers of the Volturmo were all wearing lifebelts and seemed to be quiet. I saw two boats floating bottom-up."

to get something, and went to the kitchen, which we found deserted, made coffee and helped ourselves to biscuit and beef. But most of the passengers refused to eat.

"We saw rafts sent from the Carmania, but nobody told us to jump in. In fact, we knew not what they were there for. About 6 o'clock the decks aft began to get very hot. But we did not seem to feel the heat."

When shown his boat with the sole half-burned through, Tritnepohl said: "I don't remember this, but it was awful when the flames burst open. Some of the men and women tore their hair, but others were quite still.

Three Jump and Swim.

"After the explosion I thought it better to jump for I am a good swimmer, and an English passenger and one of the crew said they would accompany me. I jumped first, they followed, but I never saw them again.

"I made for the German ship, but I did not hear her. Then I came toward the Carmania and shouted: 'Help,' and was seen by the aid of the searchlight. I was about an hour in the sea, and became half unconscious. I know not how I got out.

"During the day five sailors and one steward fell into the fire, and were burned to death. I know nothing more. I came away because it was too hot to stay any longer, and I feared the whole ship would blow up."

Contradicts the Captain.

When Tritnepohl was told that according to the captain's wireless message six boats had been launched and two got away, he said: "It is not so. I was there all the time, and saw everything. No boat got away."

Mr. Spurgeon, in his own account,

RUSSIAN EXPEDITION DISCOVERS UNINHABITED ARCTIC CONTINENT

Nicholas II. Land Located by Commander Wilkitzky on August 22, Lies
North of Siberia in Latitude 81 North, Longitude 104
East, and Is Uninhabited and Mountainous

St. Michael, Alaska, Oct. 12.—The Russian flagship Tamir and its consort, the Waygatch, which constituted a Russian polar expedition under Commander Wilkitzky, and left Vladivostok June 10 of this year, reached St. Michael, St. Lawrence Sound, October 9 and brought to the port news of the discovery north of Siberia, in latitude 81 north, longitude 104 east, of a new uninhabited mountainous land, possibly a continent as large as Greenland. The expedition landed with difficulty on the new land, raised the Russian flag and took possession in the name of the Czar, Commander Wilkitzky christened the new land "Nicholas II. Land."

The expedition proceeded from Vladivostok by way of Petropavlovsk and East Cape, and thence westward along the Siberian coast to latitude 96 east. Commander Wilkitzky says that the shore of the new country where the expedition landed and along which the vessels travelled is rocky, with high abrupt cliffs, formed evidently from volcanic activity. Volcanoes of the district possibly may have been in eruption recently. Many high peaks, he said, were discernible inland from the vessels and what seemed to be vapor could be seen arising from one of these. The temperature taken on the water near the shoreline was 51.5 degrees Fahrenheit, while that taken on the shore was 62.4 degrees Fahrenheit. The land was covered with snow almost to the sea.

In July and August the expedition saw much evidence of the presence on the land of reindeer. Many walrus were seen and bird life was plentiful. A number of polar bears were noticed. The vegetation on the new land, Commander Wilkitzky stated, was but scant. Twenty fathoms from shore a depth of water of ninety-five fathoms was sounded.

The expedition, Commander Wilkitzky stated, cruised northwesterly along the margin of the newly-discovered land to latitude 81, longitude 98 east. It was forced to turn away from the land, which still extended in a northerly direction, by the solid ice pack. The expedition then followed the shore line in a southeasterly direc-

tion. At longitude 104 east, latitude 79, the coast turns northeasterly.

The expedition cruised along the shore line as far as possible. In latitude 76 degrees 40 minutes north, it was forced away from the land by ice, and then it travelled eastward by Becoff, Jeannet and Henrietta islands. The locations of these islands, Commander Wilkitzky says, was exactly determined. Becoff Island, he said, had been placed too far north by DeLong, and is much smaller than had formerly been reported.

The expedition was in the open polar sea and continued east to longitude 105 west, thence south through Behring Straits, including a call at Amadatar Bay, Siberia.

On October 3 the most severe gale experienced by the officers aboard drove the vessels east of the St. Lawrence islands. The storm continued with great violence until October 7. At one time the vessels stood at an angle of 53 degrees. There was no loss of life or serious damage to the vessels, which were very staunchly built, equipped with the best machinery and manned by selected seamen.

The voyage in the Arctic was exceptionally pleasant. The only ice pack met during the westward journey was south of Wrangell Island and along Nicholas II. Land.

North of Cape Cholyushin, between the course pursued by the exploring ships Vega and Fram, and Nicholas II. Land, the Russian expedition discovered several small islands. No evidence of mineral was seen on the newly-discovered land.

The Tamir and Waygatch will proceed from here directly to Vladivostok in a few days, having obtained an ample supply of coal here. The officers and crews of the ships are being entertained by the officers and men of the Thirtieth Regiment, United States Infantry, stationed here.

The ships brought a remarkable collection of polar marine animal life. Tablets reveal some about the new land, which are microscopic, and a large geological collection.

Nicholas II. Land was discovered August 21 and possession taken August 22, Russian calendar. The Russian colors are now flying in latitude 80, longitude 100 east.

The ships witnessed a splendid occurrence, rare in the Arctic—the phenomenon of a green sun, lasting ninety seconds each time, at sunset July 29 and September 14. The spectacle was sketched in colors by Lieut. Polosen, chief engineer.

The vessels have a barograph record of the Behring Sea storm and photographs showing the extreme inclination of the vessels during the storm with clouds admirably to water apparently about to overwhelm them.

The Russian officers are very courteous, but reticent regarding scientific data and results obtained, further than the facts already cabled.

St. Petersburg, Oct. 12.—Confirmation of the discovery of new land in the Arctic ocean was received by the Russian admiralty to-day in a brief official wireless report from Commander Wilkitzky, of the Russian navy. The new land extends in a narrow strip about sixty miles north of Cape Tchelyuskin, also known as Northeast Cape, the northern termination of the Asiatic continent to 12 degrees north.

Commander Wilkitzky is a son of the famous hydrographer who died last year. He wanted to go west to the River Yenssel to winter but met solid ice and on this account proceeded in a northerly direction, where he discovered land extending for 200 nautical miles.

The expedition was then compelled by the ice to return toward the east. When passing Becoff Island in latitude 78.40 north, longitude 148.30 east, they found the diaries and documents of the ill-starred expedition under Baron Toll, which was lost in 1900. They also discovered a new island.

The expeditions under Baron Nordenfjeld, Fridtjof Nansen and Baron Toll passed between Cape Tchelyuskin and the newly-discovered land without noticing its presence.

The discovery of the new land is regarded as having the most important bearing on ice conditions in the Kara Sea.

GROSSER KURFUERST BRINGS PASSENGERS

Second Officer Lloyd Named
as One of Heroes in
Atlantic Wreck

tells of the attempts to get life-boats alongside the Volturmo.

"Nothing," he says, "was seen of the two boats launched with about twenty passengers each, after they left the Volturmo's side. Four other boats were smashed against the ship's side, and the occupants either killed or drowned."

At 9 o'clock Thursday night the captain of the Volturmo sent a despairing message, which said: "For God's sake help us or we perish."

"By a miracle the flames did not spread to the aft deck. Eventually the sea modified, and the boats saved 521 persons. The death roll numbers 136."

On board the North German Lloyd steamship Grosser Kurfuerst at sea, by wireless to Cape Race, Oct. 12.—With 136 survivors on board the steamship Volturmo, burned to the water's edge during a gale in mid-Atlantic and abandoned on Friday last, the Grosser Kurfuerst is approaching New York.

The passengers and crew of the Grosser Kurfuerst witnessed some thrilling scenes when their vessel, called by distress signals from the Volturmo arrived in her vicinity. We found the Volturmo burning fiercely and her crew and passengers helpless in the heavy seas.

It was learned by wireless message from the flaming vessel that the fire had been started by an explosion in the forward hold at 7 o'clock on Thursday morning, ship's time.

Flames Eighty Feet High.

On the arrival of the Grosser Kurfuerst the flames from the hold of the Volturmo were leaping 80 feet into the air through the hatchways. It was learned that fifty or more of the Volturmo's crew and steerage passengers had been killed by the explosion and the fire.

Six boats were lowered afterward from the Volturmo's davits. Three of them still empty were smashed to pieces against the vessel's side. One boat with 40 passengers on board capsized while being launched and all were lost. The two others, with from 60 to 80 passengers on board, got away, but apparently were lost in the mountainous seas.

Altogether twelve liners were brought by the wireless distress signals within

PHONETIC SPELLING WAS TAUGHT CHILDREN WHO LIVED FOURTEEN HUNDRED YEARS AGO

Philadelphia, Pa., Oct. 12.—Prof. Langdon, of Jesus College, Oxford University, who is spending some time in this city at the University of Pennsylvania, has discovered that one of the famous Nippur tablets reveals some about the new land, which are microscopic, and a large geological collection.

Nicholas II. Land was discovered August 21 and possession taken August 22, Russian calendar. The Russian colors are now flying in latitude 80, longitude 100 east.

SPENCER REVELS IN STORIES OF CRIMES

Claims Robbery of Body After Iroquois
& Theatre Fire at
Chicago.

Chicago, Oct. 12.—Harry Spencer, having convinced the police that he is at least three a murderer and the perpetrator of innumerable robberies, claimed to-day added distinction as a ghoul. He said that at the time of the Iroquois theatre fire in Chicago, in which over 600 lives were lost, he was among the first on the scene and assisted in carrying bodies from the place.

One woman whom he bore out was rightly gowned, but burned beyond recognition. Watchfulness of the police prevented him from robbing the body at the time, but that night, probably the most profoundly sad in the city's history, he obtained a woman accomplice, went to one of the numerous temporary morgues and "identified" the body as that of the accomplice's sister, Nellie Skarupa, Skarupa being one of the aliases of Spencer.

By this ruse they obtained possession of the body and had it buried.

"We got \$1,500 worth of jewelry and \$1,100 in cash off her," said Spencer. "I guess she's still buried under that name."

CURRENCY TO COME UP BEFORE SUFFRAGE BILL.

Washington, D. C., Oct. 12.—Senator Ashurst unsuccessfully attempted again to-day to get the senate to agree on a time for definite action on the proposed constitutional amendment for woman suffrage. Senator Hoke Smith blocked a proposed agreement to debate the amendment from January 1 to 23 with a vote on the latter day, because he felt that it might delay the currency bill.

UNITED STATES TAKES INTEREST IN NEW MEXICAN DEVELOPMENT

President and Secretary of State After Conference To-day
Decide on Notification to Huerta That Northern Nation
Will View With Displeasure Any Injury Received by
Imprisoned Mexican Deputies

Washington, D. C., Oct. 12.—After a conference between Secretary Bryan and President Wilson to-day it was announced at the White House that telegrams had been dispatched to both John Lind at Vera Cruz and Charge O'Shaughnessy at Mexico City to make representations to the Huerta government that the United States would look with displeasure on any injury to the Mexican deputies now under arrest.

It has been left entirely to Mr. Lind's discretion whether he should return to Mexico City to impress those views on the Mexican authorities, but Charge O'Shaughnessy has been directed to address himself to the minister of foreign relations and make it plain that the United States attaches the gravest importance to the arrest of the deputies, and is keenly interested in what will be their fate.

President Wilson told callers to-day that, with the present state of affairs, he did not see how a constitutional election could be held in Mexico. So far as the immediate policy of the United States is concerned, it was made plain by the president to-day that there would be no departure from

the original position that the Mexicans should settle their own affairs. There are no plans to-day for any increase in the number of American warships in Mexican waters.

"My opinion is that there can be no constitutional election in Mexico under existing circumstances," said Senator Bacon, chairman of the foreign relations committee, after a conference with President Wilson at the White House.

Washington, D. C., Oct. 12.—Yellow fever at Carman and Campeche, both districts in Mexico from which American refugees are coming to the United States, was reported to-day to the public health service. Surgeon-General Blue ordered measures to safeguard the border and other ports of entry.

Mexico City, Oct. 12.—Two of the candidates for the office of president of Mexico, Frederico Gamboa, representing the Catholics, and Manuel Calero, the Liberals, met to-day and discussed the recent developments in the situation. They agreed to proceed with their campaigns and to advise their followers to support after the elections which ever of them is successful at the polls.

WHEAT MIXING PRIVILEGE AT ELEVATOR FOUND TO WORK AGAINST THE FARMERS

More Number One Northern Shipped Out Than Received;
Lesser Grades Used to Build Up Higher Ones,
Says Commission

Minneapolis, Minn., Oct. 12.—Through the system that prevails in this state, which is allowed by law in the working of the sample market, the terminal elevators of the state gained more than five million bushels of No. 1 Northern wheat as a result of mixing the wheat of lower grades, during the crop year ending August 31, 1913, according to figures just made public by the state railroad and warehouse commissions. Practically all of the inferior grades lost in amount in the elevators as a result of the gain made in the No. 1 Northern.

More Out Than In.

During the year the elevators received 17,566,039 bushels of No. 1 Northern. The same elevators shipped out 17,566,593 bushels, and on September 1st had on hand 5,304,215 bushels. The total number of bushels of No. 1 Northern the elevators had and shipped out was 23,172,518. The total average amount to 5,606,757. The grain was purchased from the farmers on the grades that it went into the elevators, and was naturally sold for the grade that it came out.

The profit to the terminal elevators during the past year was enormous, according to those in the grain business. Much of the No. 2 Northern that came in during the last crop year went to swell the No. 1 Northern in the elevators. While there were 11,148,039 bushels shipped out and there were on hand on the last day of August 2,091,021 bushels. The shortage of 2,091,021 bushels of this amount has been listed to No. 1 Northern.

Same With N. 3.

The same story is told in the case of No. 3 Northern. The total amount received by the elevators was 3,888,413 bushels. By August 31, a total of 5,024,804 bushels had been shipped out and there was on hand 52,752 bushels. The shortage here was 219,756 bushels, all of which had gone to make up the higher grades. With No. 4 Northern the same proposition is clear, the amount received was 15,246 and the amount shipped out was only 3,825. There was none on hand August 31. The shortage in this grade was 11,726. In the no grade classification the shortage is larger than in any other. The total amount of no grade wheat received was 4,212,150. The amount shipped

out was 1,210,299 and the amount on hand 282,954. The shortage was 2,711,501 bushels. There was an average in the "rejected" class of 121,523 bushels. The amount received was 585,138, and the amount shipped out was 912,831, and the amount on hand was 104,776 bushels.

TRIAL OF SULZER NEARING ITS END

Albany, N. Y., Oct. 12.—The high court of impeachment convened shortly before 3 o'clock this afternoon to render its verdict on the guilt or innocence of Governor Sulzer.

Hundreds of persons thronged the corridors leading to the senate chamber long before that hour, eager to obtain admission to the galleries to witness the final scene in the trial which has nearly completed its fourth week.

Within 15 minutes after court convened it was decided to go into executive session for the purpose of considering whether the testimony of Duncan L. Peck and Henry J. Morgenthau should be considered as being identified with the articles of impeachment or as separate and additional charges.

Farmers Are Wondering.

Much of the surplus here came from the no grade wheat, according to inspectors in the service of the railroad and warehouse commission. With the publication of the figures on mixing for crop year, that has just ended, Minnesota and Dakota farmers are again beginning to wonder just what they have gained by the mixing right which the elevators possess. The figures only cover the public terminal elevators. There are hundreds of private elevators which do even more mixing than the public elevators. The figures for all the elevators in Minnesota that mix could be obtained, representatives of the railroads and warehouse commissioners say the results would be much more evident. Farmers who were interested in the legislative investigations into the grain situation last winter have been anxiously awaiting the publication of the results of mixing for the past crop year.

Largest Crop Harvested.

The crop was one of the largest ever harvested in the Northwest, much of the wheat was of high grade. Representative A. P. Tjebkes of Chippewa county, and C. M. Bendixon and others are considering legislation that will give the farmer a greater share of the result of the mixing. Representative Bendixon has been quoted as saying that he did not believe that the farmers were getting their full share of the enormous profits. "The farmers are paid for the wheat at the grade it goes into the elevator," he said. "When the question was brought up, 'the elevator men are the only ones who gained by the right to mix. There ought to be some legislation that will give the farmers the benefit of the privilege that is now permitted to the elevator men.'"

Congressman James A. Manahan just before leaving for Washington voiced the same sentiment. He has been considering for some time the feasibility of making some change in the ways governing the mixing of grain.

COMPANIES JUDGMENT EXPECTED TO-MORROW

Ottawa, Oct. 12.—The October sittings of the Supreme Court of Canada begin to-morrow, when judgment is expected in the "companies' incorporation cases" which have been on docket since last spring. This is the case referred to the court jointly by the Dominion and the provinces to determine where the provincial authority ends and the federal authority begins.

FIRST TRIPLETS SINCE 1896.

Los Angeles, Cal., Oct. 12.—The first male triplets born in the United States since 1896 are members to-day of the family of Robert Albert Lorell, a soda fountain clerk. Their father gets only \$14 a week and has one other child. The triplets weigh five pounds each.

WE ARE PROMPT
if you want an Express Truck or
Dray, phone us.
PACIFIC TRANSFER CO.
527 Commercial, Phone 344 and 345.
BAGGAGE STORED.

Victoria Daily Times

Wellington Coal
Hall & Walker
1222 Government St. Phone 51

VOL. 43.

VICTORIA, B. C., MONDAY, OCTOBER 13, 1913

NO. 88

VOLTURNO'S PASSENGER ACCUSES FOREIGN CREW OF COWARDICE IN MID-ATLANTIC SHIPPING TRAGEDY

Majority in First Boat Belonged to Ship; Heroism of British
Captain Related by German Passenger Who Swam From
Burning Vessel to the Carmania and Was
Rescued When Exhausted

CAPTAIN SENT HIS FINAL MESSAGE FOR HELP WHEN FIRE BUCKLED PLATES OF DOOMED SHIP

Fishguard, Eng., Oct. 12.—The Carmania, first of the rescue fleet on the scene of the disaster to the Voltorno, arrived here shortly after 3 o'clock this afternoon.

Captain Barr met the newspaper correspondents with a positive refusal to say a word about the Voltorno until the Carmania reached Liverpool and he had delivered his report to the Cunard line. He referred his interviewers to the ship's bulletin for an account of the tragedy.

Captain Inch's Last Message.

London, Oct. 12.—The last message received by the Carmania from the commander of the doomed steamer Voltorno before he abandoned the burning vessel was as follows: "Cannot do anything but go to help us? We must abandon the ship. Her plates are buckling. Stand close as I may have to jump for it."

Captain Inch handed this message to the wireless operator of the Voltorno just before he was driven out of his room by the flames. Shortly afterward the Voltorno was a raging furnace from funnel to forecastle.

The British cruiser Donegal was dispatched to-day from the west coast of Scotland to destroy the blazing Voltorno.

London, Oct. 12.—Forty of the one hundred and thirty-six persons lost from the steamship Voltorno in mid-Atlantic were in the two boats which succeeded in getting away from the burning vessel and which without doubt were swamped. The majority of the other victims lost their lives when four other boats were smashed against the steamer's side in an attempt to launch them. All this occurred before the arrival of the Carmania and the other liners summoned by the wireless calls for help.

First Report Received by Wireless.

The Britanna, with one lone survivor of the Voltorno aboard, found it too rough to stop at Queenstown and is proceeding to Fishguard. From that survivor comes a thrilling story of the burning of the steamer, of the terror and the struggle for the boats, of the death of those who went over the sides, and his own desperate fight for life.

Arthur Spurgeon, a passenger on the Carmania, in a wireless dispatch supplements his own description of the burning vessel and the rescue of the passengers of the Voltorno by the story told him by the survivor, Walter Trintepohl, a German, who swam to the Carmania and was rescued in an exhausted state.

Trintepohl's Story.

Since being taken on board the Carmania Trintepohl has been in the ship's hospital, threatened with pneumonia. He told his story to Mr. Spurgeon before he became seriously ill. Trintepohl had been employed at Barcelona and took third-class passage on the Voltorno to secure a position offered him in New York.

"All went well," said Trintepohl, "until 6 o'clock in the morning when the fire alarm was sounded. We were aroused, and told to go on deck as fire had broken out in the hold. On assembling, lifebelts were handed around and much time was occupied in fastening them. We were told that the fire might soon be quenched, but the captain thought it wise for all to have belts as a precaution. The fire frightened the women, who cried bitterly. There were many babies in arms.

Bravery of Captain.

"The fire grew worse. We saw things blazing down below. About 10 o'clock there was a cry to lower the boats. The captain behaved splendidly. So did the officers, who were English. "I am sorry to say that the crew, who were Germans and Belgians, behaved very badly. The people rushed about wildly, and the crew seemed to think they ought to have first place. Instead of quieting the passengers they made the panic worse.

"The first officer took charge of the first boat, but although he wanted the women and children saved first, a majority of those who entered the boat were members of the crew. This boat was smashed against the ship's side. Just as it reached the water it broke in two, and all were drowned.

"Meanwhile attempts were made to lower the second boat. I cannot say who was in charge of this, but I do know that after the chief steward had thrown provisions in, he jumped in himself. There were more men than women and children in this boat, which was broken against the ship. All were drowned. These two boats were amidships.

Confusion on Board.

"Three others were put off aft. All was confusion. The ropes broke, and the people were thrown into the water and drowned or killed. When the captain saw what happened he cut the tackle of the other boats, so that they could not be launched.

"We were so glad when we saw the Carmania coming, for we said: 'Now we shall all be saved.'

"The firemen rushed up from below, and refused to go back. The captain drew his revolver and drove them below, but soon after they were obliged to abandon the engines, as the fire was spreading.

"As soon as the Carmania was sighted the captain made all the women and children go to one side, and the men to the other side. He had been compelled to leave the bridge, and go aft because it was too hot. Women wept, shrieked, laughed and became hysterical.

Did Not Feel Heat.

"We had not thought of food, but in the afternoon we considered it better

RUSSIAN EXPEDITION DISCOVERS UNINHABITED ARCTIC CONTINENT

Nicholas II. Land Located by Commander Wilkitzky on August 22, Lies
North of Siberia in Latitude 81 North, Longitude 104
East, and Is Uninhabited and Mountainous

St. Michael, Alaska, Oct. 12.—The Russian flagship Taimr and its consort, the Waygatch, which constituted a Russian polar expedition under Commander Wilkitzky, and left Vladivostok June 10 of this year, reached St. Michael, stormbound, October 9, and brought to the port news of the discovery north of Siberia, in latitude 81 north, longitude 104 east, of a new uninhabited mountainous land, possibly a continent as large as Greenland. The expedition landed with difficulty on the new land, raised the Russian flag and took possession in the name of the Czar. Commander Wilkitzky christened the new land "Nicholas II. Land."

The expedition proceeded from Vladivostok by way of Petropovsk and East Cape, and thence westward along the Siberian coast to latitude 94 east. Commander Wilkitzky says that the shores of the new country where the expedition landed and along which the vessels travelled is rocky, with high abrupt cliffs, formed evidently from volcanic activity. Volcanoes of the district possibly may have been in eruption recently. Many high peaks, he said, were discernible inland from the vessels and what seemed to be vapor could be seen arising from one of these. The temperature taken on the water near the shoreline was 51.8 degrees Fahrenheit, while that taken on the shore was 52.8 degrees Fahrenheit. The land was covered with snow almost to the sea.

In July and August the expedition saw much evidence of the presence on the land of reindeer. Many walrus were seen and bird life was plentiful. A number of polar bears were noticed. The vegetation on the new land, Commander Wilkitzky stated, was but scant. Twenty fathoms from shore a depth of water of ninety-five fathoms was sounded.

The expedition, Commander Wilkitzky stated, cruised northwesterly along the margin of the newly-discovered land to latitude 81, longitude 94 east. It was forced to turn away from the land, which still extended in a north-westerly direction, by the solid ice pack. The expedition then followed the shore line in a southeasterly direc-

tion. At longitude 104 east, latitude 75, the coast turns northeasterly. The expedition cruised along the shore line as far as possible. In latitude 76 degrees 40 minutes north, it was forced away from the land by ice, and then it travelled eastward by Becott, Jeannet and Henrietta islands. The locations of these islands, Commander Wilkitzky says, was exactly determined. Becott Island, he said, had been placed too far north by DeLong, and is much smaller than had formerly been reported.

The expedition was in the open polar sea and continued east to longitude 105 west, thence south through Behring Straits, including a call at Anadjar Bay, Siberia.

On October 3 the most severe gale experienced by the officers aboard drove the vessels east of the St. Lawrence islands. The storm continued with great violence until October 7. At one time the vessels stood at an angle of 59 degrees. There was no loss of life or serious damage on the vessels, which were very staunchly built, equipped with the best machinery and manned by selected seamen.

The voyage in the Arctic was exceptionally pleasant. The only ice pack met during the westward journey was south of Wrangell Island and along Nicholas II. Land.

North of Cape Chukchi, between the courses pursued by the exploring ships Vega and Fram, and Nicholas II. Land, the Russian expedition discovered several small islands. No evidence of mineral was seen on the newly-discovered land.

The Taimr and Waygatch will proceed from here directly to Vladivostok in a few days, having obtained an ample supply of coal here. The officers and crews of the ships are being entertained by the officers and men of the Thirteenth Regiment, United States Infantry, stationed here.

The ships brought a remarkable collection of polar marine animal life, marine plants found about the new land, which are microscopic, and a large geological collection. Nicholas II. Land was discovered August 21 and possession taken August 22.

22. Russian calendar. The Russian colors are now flying in latitude 90, longitude 100 east.

The ships witnessed a splendid occurrence, rare in the Arctic—the phenomenon of a green sun, lasting ninety seconds each time, at sunset July 29 and September 14. The spectacle was sketched in colors by Lieut. Polosen, chief engineer.

The vessels have a barograph record of the Behring Sea storm and photographs showing the extreme inclination of the vessels during the storm, with mountains of water apparently about to overwhelm them.

The Russian officers are very courteous, but reticent regarding scientific data and results obtained, further than the facts already cabled.

St. Petersburg, Oct. 12.—Confirmation of the discovery of new land in the Arctic ocean was received by the Russian admiralty to-day in a brief official wireless report from Commander Wilkitzky, of the Russian navy. The new land extends in a narrow strip about sixty miles north of Cape Tschelyuskin, also known as Northeast Cape, the northern termination of the Asiatic continent to 81 degrees north.

Commander Wilkitzky is a son of the famous hydrographer who died last year. He wanted to go west to the River Yenisei to winter but met solid ice and on this account proceeded in a northerly direction, where he discovered land extending for 200 nautical miles.

The expedition was then compelled by the ice to return toward the east. When passing Bennett Island in latitude 78.40 north, longitude 148.30 east, they found the diaries and documents of the ill-starred expedition under Baron Toll, which was lost in 1900. They also discovered a new island.

The expeditions under Baron Norden-skiold, Fridtjof Nansen and Baron Toll passed between Cape Tschelyuskin and the newly-discovered land without noticing its presence.

The discovery of the new land is regarded as having the most important bearing on ice conditions in the Kara Sea.

GROSSER KURFUERST BRINGS PASSENGERS

Second Officer Lloyd Named
as One of Heroes in
Atlantic Wreck

Philadelphia, Pa., Oct. 12.—Prof. Langdon, of Jesus College, Oxford University, who is spending some time in this city at the University of Pennsylvania, has discovered that one of the famous Nippur tablets reveals some of the oldest school books known to exist. They show that the children of ancients learned much that boys and girls of to-day have to study, and his deciphering has led to the discovery of some important educational relics. They show that children of 1,400 years ago were taught phonetic spelling. Some of the tablets show that pupils in a college at Nippur

PHONETIC SPELLING WAS TAUGHT CHILDREN WHO LIVED FOURTEEN HUNDRED YEARS AGO

Philadelphia, Pa., Oct. 12.—Prof. Langdon, of Jesus College, Oxford University, who is spending some time in this city at the University of Pennsylvania, has discovered that one of the famous Nippur tablets reveals some of the oldest school books known to exist. They show that the children of ancients learned much that boys and girls of to-day have to study, and his deciphering has led to the discovery of some important educational relics. They show that children of 1,400 years ago were taught phonetic spelling. Some of the tablets show that pupils in a college at Nippur

SPENCER REVELS IN STORIES OF CRIMES

Chicago, Oct. 12.—Harry Spencer, having convinced the police that he is at least three a murderer and the perpetrator of innumerable robberies, claimed to-day added distinction as a ghoul. He said that at the time of the Iroquois theatre fire in Chicago, in which over 600 lives were lost, he was among the first on the scene and assisted in carrying bodies from the place.

One woman whom he bore out was rightly gowned, but burned beyond recognition. Watchfulness of the police prevented him from robbing the body at the time, but that night, probably the most profoundly sad in the city's history, he obtained a woman accomplice, went to one of the numerous temporary morgues and "identified" the body as that of the accomplice's sister, Nelke Skarupa. Skarupa being one of the aliases of Spencer.

By this ruse they obtained possession of the body and had it buried.

"We got \$1,500 worth of jewelry and \$100 in cash off her," said Spencer. "I guess she's still buried under that name."

CURRENCY TO COME UP BEFORE SUFFRAGE BILL

Washington, D. C., Oct. 12.—Senator Ashurst unsuccessfully attempted again to-day to get the senate to agree on a time for definite action on the proposed constitutional amendment for woman suffrage. Senator Hoke Smith blocked a proposed agreement to debate the amendment from January 5 to 23 with a vote on the latter day, because he felt that it might delay the currency bill.

UNITED STATES TAKES INTEREST IN NEW MEXICAN DEVELOPMENT

President and Secretary of State After Conference To-day
Decide on Notification to Huerta That Northern Nation
Will View With Displeasure Any Injury Received by
Imprisoned Mexican Deputies

Washington, D. C., Oct. 12.—After a conference between Secretary Bryan and President Wilson to-day it was announced at the White House that telegrams had been dispatched to both John Lind at Vera Cruz and Charge O'Shaughnessy at Mexico City to make representations to the Huerta government that the United States would look with displeasure on any injury to the Mexican deputies now under arrest.

It has been left entirely to Mr. Lind's discretion whether he should return to Mexico City to impress those views on the Mexican authorities, but Charge O'Shaughnessy has been directed to address himself to the minister of foreign relations and make it plain that the United States attaches the gravest importance to the arrest of the deputies, and is keenly interested in what will be their fate.

President Wilson told callers to-day that, with the present state of affairs, he did not see how a constitutional election could be held in Mexico. So far as the immediate policy of the United States is concerned, it was made plain by the president to-day that there would be no departure from

the original position that the Mexicans should settle their own affairs. There are no plans to-day for any increase in the number of American warships in Mexican waters.

"My opinion is that there can be no constitutional election in Mexico under existing circumstances," said Senator Bacon, chairman of the foreign relations committee, after a conference with President Wilson at the White House.

Washington, D. C., Oct. 12.—Yellow fever at Carman and Campeche, both districts in Mexico from which American refugees are coming to the United States, was reported to-day to the public health service. Surgeon-General Blue ordered measures to safeguard the border and other ports of entry.

Mexico City, Oct. 12.—Two of the candidates for the office of president of Mexico, Frederico Gamboa, representing the Catholics, and Manuel Calero, the Liberals, met to-day and discussed the recent developments in the situation. They agreed to proceed with their campaigns and to advise their followers to support after the elections whichever of them is successful at the polls.

WHEAT MIXING PRIVILEGE AT ELEVATOR FOUND TO WORK AGAINST THE FARMERS

More Number One Northern Shipped Out Than Received;
Lesser Grades Used to Build Up Higher Ones,
Says Commission

Minneapolis, Minn., Oct. 12.—Through the system that prevails in this state, which is allowed by law in the working of the sample market, the terminal elevators of the state gained more than five million bushels of No. 1 Northern wheat as a result of mixing the wheat of lower grades, during the crop year ending August 31, 1913, according to figures just made public by the state railroad and warehouse commission. Practically all of the inferior grades lost in amount in the elevators as a result of the gain made in the No. 1 Northern.

More Out Than In.

During the year the elevators received 17,546,659 bushels of No. 1 Northern. The same elevators shipped out 17,566,595 bushels, and on September 1st had on hand 5,308,218 bushels. The total number of bushels of No. 1 Northern the elevators had and shipped out was 23,175,816. The total average amounted to 5,869,157. The grain was purchased from the farmers on hand on the last day of August 2,891,021 bushels. The shortage of 2,001,021 bushels of this amount has been raised to No. 1 Northern.

Same With N. 2.

The same story is told in the case of No. 2 Northern. The total amount received by the elevators was 8,288,418 bushels. By August 31, a total of 8,024,994 bushels had been shipped out and there was on hand 52,762 bushels. All of which had gone to make up the higher grades. With No. 4 Northern the same proposition is clear, the amount received was 15,346 and the amount shipped out was only 4,855. There was none on hand August 31. The shortage in this grade was 11,722. In the no grade classification the shortage is larger than in any other. The total amount of no grade wheat received was 4,212,150. The amount shipped

out was 5,110,229 and the amount on hand 822,954. The shortage was 2,718,201 bushels. There was an average in the rejected class of 131,522 bushels. The amount received was 885,189, and the amount shipped out was 912,831, and the amount on hand was 104,976 bushels.

Farmers Are Wondering.

Much of the surplus here came from the no grade wheat, according to inspectors in the service of the railroad and warehouse commission. With the publication of the figures on mixing for crop year that has just ended, Minnesota and Dakota farmers are again beginning to wonder just what they have gained by the mixing right which the elevators possess. The figures only cover the public terminal elevators. There are hundreds of private elevators which do even more mixing than the public elevators. If the figures for all the elevators in Minnesota that mix could be obtained, representatives of the railroads and warehouse commissioners say the results would be much more evident. Farmers who were interested in the legislative investigations into the grain situation last winter have been anxiously awaiting the publication of the results of mixing for the past crop year.

Largest Crop Harvested.

The crop was one of the largest ever harvested in the Northwest, much of the wheat was of high grade. Representative A. F. Teighen, of Chippewa county, and C. M. Bendixon and others are considering legislation that will give the farmer a greater share of the result of the mixing. Representative Bendixon has been quoted as saying that he did not believe that the farmers were getting their full share of the enormous profits. "The farmers are paid for the wheat at the grade it goes into the elevator," he said. "The question was brought up, 'the elevator men are the only ones who gained by the right to mix. There ought to be some legislation that will give the farmers the benefit of the privilege that is now permitted to the elevator men.'"

Congressman James A. Manahan just before leaving for Washington voiced the same sentiment. He has been considering for some time the feasibility of making some change in the ways governing the mixing of grain.

TRIAL OF SULZER NEARING ITS END

Albany, N. Y., Oct. 12.—The high court of impeachment convened shortly before 3 o'clock this afternoon to render its verdict on the guilt or innocence of Governor Sulzer.

Hundreds of persons thronged the corridors leading to the senate chamber long before that hour, eager to obtain admission to the galleries to witness the final scene in the trial which has nearly completed its fourth week.

Within 15 minutes after six o'clock it was decided to go into executive session for the purpose of considering whether the testimony of Duncan L. Peck and Henry L. Morgenthau should be considered as being identified with the articles of impeachment or as separate and additional charges.

COMPANIES' JUDGMENT EXPECTED TO-MORROW

Ottawa, Oct. 12.—The October sittings of the Supreme Court of Canada began to-morrow, when judgment is expected in the companies' incorporation case which has been on delibere since last spring. This is the case referred to the court jointly by the Dominion and the provinces to determine where the provincial authority ends and the federal authority begins.

FIRST TRIPLETS SINCE 1886.

Los Angeles, Cal., Oct. 12.—The first male triplets born in the United States since 1886 are members to-day of the family of Robert Albert Lovell, a soda fountain clerk. Their father gets only \$14 a week and has one other child. The triplets weigh five pounds each.

CAMPBELL'S STORE

is called "The Prescription Store," and there's a special meaning in the designation. It means that the compounding of prescriptions is our real business and receives that care and skillful attention which your doctor intended it should have.

TABLOID FIRST AID CASES

These handy little cases are fitted with everything needed for first-aid and their excellence is guaranteed by the world-famous name, Burroughs & Welcome.

CORNER FORT AND DOUGLAS

We are prompt, we are careful, and use only the best in our work.

PHONE 135

Windsor Grocery Co.

OPPOSITE POST OFFICE. GOVERNMENT ST.

JUST ARRIVED

- Ashcroft Potatoes, per sack.....\$1.85
Local Potatoes, per sack.....85¢
Robertson's 2-lb. Jar Marmalade, per jar.....35¢
Grosse & Blackwell's Strawberry Jam (2-lb. Jars). Per jar 35¢
Uneda Biscuits, 2 pkts. for.....15¢

BELOW MARKET

Have received word from out-of-town client to dispose of the following at a sacrifice:

3 Lots on Gordon Street, Size 50x126 \$1050 Each

J. E. Smart & Company, Ltd. 408-4 Pemberton Building.

NOTICE TO PASSENGERS

ON CLOVERDALE AND OUTER WHARF ROUTES

WEEK DAYS

First cars will leave Cloverdale and Outer Wharf at 6.15 a.m. First cars from city 6.05 a.m. in either direction, and every 10 minutes thereafter.

SUNDAYS

First cars leave at 9.15 a.m. Last cars leave at 10.55 p.m. to city from the various termini, running a 10-minute service during the times mentioned as on week days.

B. G. Electric Railway Co., Ltd.

F. JEUNE & BRO. LIMITED Oiled Clothing

Waterproof Covers

Phone 795. 570 Johnson Street

THE TENT PEOPLE

What a Change

It would make in the whole appearance of your home simply to fit an artistic door to the front entrance. For a very few dollars we can supply something really distinctive.

MOORE & WHITTINGTON LUMBER MANUFACTURERS & DEALERS

Central Building

622 View St

When You're Stranded

By an accident to your Glasses—either the lenses or the mountings—don't despair. All that modern optical science affords awaits you here.

Optician

Optometrist

BLACK HAND GANG EXPLODED BOMBS

Man Who Was Deprived of Reward for Crimes Rounds on His Confederates

New York, Oct. 12.—The mystery of more than a hundred bomb explosions that have occurred in this city in the last year is near a solution, the police believe, as the result of the confessions of four men in jail at Hackensack, N. J., their statement leading to the arrest here to-day of two men charged with setting off explosions in front of an East Side tenement on September 9.

Leventino was taken to Hackensack and according to Deputy Police Commissioner Dougherty was identified by the prisoners there as the head of a gang of Black Hand bomb exploders operating in New York and vicinity. One of the Hackensack prisoners is said to have betrayed the gang, when part of his reward for firing a bomb was held back. The confessions of the men in Hackensack led to further arrests to-night, two men being apprehended on the charge of extortion and two others as counterfeiters.

Confessions obtained to-night, according to Dougherty, implicate about forty foreigners. Two alleged principals, he said, never set off bombs themselves, but delegated the work to subordinates.

The reasons given for the outrages are four—extortion, rage, intimidation (as in the case of strikes), and business rivalry.

HOUSE WANTED

Wanted from owners, a modern house in James Bay. State price, terms and full particulars.

A. S. BARTON

Real Estate and Financial Agent, 215 Central Building, Victoria. B. C. Phone 1901.

Trusteeship Under Will

Trusteeship is our business.

We equipped ourselves for that business—

First: By obtaining full powers from Dominion and Provincial parliaments.

Second: By employing skilled trust officers with years of experience.

Third: By increasing our paid-up capital and assets until the security afforded the beneficiaries of estates in our care is beyond question.

Consult us about YOUR will.

Dominion Trust Company

"The Perpetual Trustee"

Paid-up Capital and Surplus...\$ 2,800,000

Trusteeships under administration, over... 6,000,000

Trustees for Bondholders, over... 25,000,000

309 Government Street

HUGH KENNEDY

Local Manager

CHARGES MADE AT EAST QUARANTINE

Passengers on Megantic Are Landed at Grosse Isle Station; Make Complaints

Montreal, Oct. 12.—Charles of a lack of medical attention when disease threatened aboard ships, and of carelessness, incompetence and a lack of food after landing at Grosse Isle quarantine station, are made in resolutions passed by the second-class passengers who came over on the last trip of the Megantic. The resolution is addressed to the general manager of the White Star line and to the Dominion department of agriculture.

It is alleged that the medical inspection of the passengers at Liverpool was careless. It is also alleged, that though, on the third date of sailing, suspected cases of disease aboard the ship were brought to the attention of the doctor, a passenger was allowed to occupy for several days quarters believed to be infected, though they had not been fumigated.

The steamer arrived in time for the embarkation of those who were to be detained at Grosse Isle on October 4. The passengers assert that on that day they were forced to go from 11.30 a.m. until 11.30 p.m. without food or drink. This, they say, proved an unkind hardship to women and children in the party.

It is claimed also that no facilities were offered for bathing at the island until nightfall; that the passengers were left without sufficient covering while their clothing was fumigated, and that some of the passengers who should have been detained were allowed to go.

ALVIREZ BROKE SWORD AND AWAITED DEATH

Only Three of Mexican Federal Force Escape Onslaught by Villa.

Mexico City, Oct. 12.—The interior department received a telegram yesterday from Gen. Luis Potosi, which describes the engagement near Torreon in which General Alvarez was killed, and his force annihilated. It says that only three persons escaped, a captain, a sergeant and a private. General Alvarez left Torreon with 400 men and a battery of artillery. General Arguemedo followed a short distance behind with 200 men.

When Alvarez was ambushed by 4,000 rebels under General Francisco "Pancho" Villa, he was surrounded. He and his men fought bravely, but were eventually overwhelmed. General Alvarez was killed, and his body was found with a sword in his hand. He was surrounded by the federal forces, and he was shot down on all sides. When only half a dozen men were left, the federal commander broke his sword, set on his horse and waited until the rebel bullets put an end to his life. Villa ordered his men to take the body of Alvarez into Torreon. There it was suspended from a telegraph pole in a conspicuous place in the centre of the city.

EXCITEMENT OVER OIL DISCOVERY IN ALBERTA

More Than One Hundred Waiting to File Claims Situated Thirty Miles From Calgary.

Calgary, Oct. 12.—Twenty-four hours of feverish excitement over the oil situation is intensified by the admission of A. W. Dingman, manager of the Calgary Petroleum Products Company, that the strike was of much more consequence than was first given out and that oil exists in commercial quantities. The oil is a very high quality, running as high as 75 per cent gasoline.

More than one hundred men are waiting to file claims to-day. It is possible that only one or two claims will be open to entry. A stiff trade is being driven in options on leaseholds and hundreds of deals have been made. "The quality of the oil was demonstrated when an automobile tank was filled at the well and the machine was driven to the city, a distance of thirty miles, on the power furnished by the raw product."

AUSTRALIA'S NAVY PLANS ARE ITS OWN

Melbourne, Oct. 12.—Australia is puzzled over reports in the newspapers to the effect that the imperial defence conference has been postponed. The prime minister has received no official intimation on the matter, and people are inclined to believe that there is no truth in the statement.

One of the federal ministers stated to-day that he thought that it was the general imperial conference that was to be postponed, and that the conference of the defence committee would be held. Anyway Australia is very anxious to know just what is going to happen, and is particularly desirous of having a conference soon to enable future developments in Australian defence to be framed so as to fit in with imperial defence projects.

REPEAL OF CANAL TOLLS IS RUMORED

Washington, Oct. 12.—Reports published in London that President Wilson would soon ask congress to repeal the exemption of American shipping from tolls in the Panama Canal brought from the White House to-day the brief statement that any announcement of the administration's policy on that subject at this time was unauthorized. Officials declined to amplify that statement.

CARSON NAMES HIS ULSTER PARLIAMENT

Collection of Taxes From Nationalists Will Give It Something to Think About

London, Oct. 12.—How far Ulster is prepared to go to resist the establishment of a Home Rule parliament in Dublin, is indicated by the appointment of a provisional government containing a house of peers and a lower chamber.

The articles of government have been finally approved and plans completed: 1. For repudiating and resisting the decrees of a Nationalist parliament.

2. For taking over the government of the province in trust for the British nation.

The date upon which the provisional government will become operative, together with the necessary instructions to Unionists, will be made public on the date upon which the Home Rule bill is placed upon the statute book, or such other day as may be determined on, and when it shall be deemed expedient.

All power as to central authority has been delegated to a standing committee of the Ulster-Unionist council, Sir Edward Carson was appointed chairman of the central authority while his parliamentary colleague, J. H. Campbell, K. C., was given the post of "assessor."

The following names appear in a long list constituting the Ulster provisional government:

The Upper House: The Duke of Abercorn, Lord Darnley, Lord Londonderry, Lord Darnley, Lord Charles Beresford, Lord Dunearth, Lord Amiesley, Lord Farranham, Lord Claude Hamilton, Lord Hansbury, Lord Kilmorey, Lord Castlereagh, M. P., Lord Leitrim, Lord Clanwilliam, Lord Templeton, Lord Crichton, Lord Arran and Lord Erne. The Lower House: Sir Edward Carson, K. C., M. P.; R. McMorris, M. P.; Sir J. Londale, M. P.; J. H. Chambers, K. C., M. P.; Captain Craig, M. P.; Mr. Thompson, M. P.; James Craig, M. P.; W. MacCaw, M. P.; Hon. A. O'Neill, M. P.; H. T. Barrie, M. P.; P. Kerr Smiley, M. P.; J. Gordon, K. C., M. P.; Major McCallment, M. P.; A. H. Horner, K. C., M. P.; Col. Hickman, M. P.; W. Moore, K. C., M. P.; and Mr. Featherstonhaugh, K. C., M. P.

Among other steps taken is the appointment of the following: Ulster volunteer committee, finance and business committee, legal committee, education committee, publication and literary committee, customs excise and post office committee.

In the brief respite before the Home Rule bill becomes law the taxation committee will doubtless attempt to tackle the knotty problem as to whether the taxes are to be imposed on the Nationalist half of Ulster, and if so, how they are to be levied.

A number of boards have been elected in connection with finance, railways, transport, supply and medicine. Rev. Canon Hounden, D.D., and Rev. W. Wright, D.D., were elected chaplains of the provisional government.

Sir Edward Carson says surrender is out of the question.

SHAUGHNESSY STANDS FOR PRACTICAL IMPERIALISM

Montreal, Oct. 12.—At a luncheon given by the Canadian Club to Postmaster-General Samuel, Sir Thomas Shaughnessy, president of the Canadian Pacific railway, said he hoped that other British cabinet ministers would follow Mr. Samuel's example and become acquainted at first hand with Canadian conditions and people. He thought some method should be evolved by which the poverty stricken classes in Great Britain and the large vacant spaces in the Dominion should be brought into some vital connection. There was scarcely a speech in which the word "imperialism" was not used with a great roll to the letter "R." He agreed that social conditions and the various sections of the empire would be improved if discontent leading to disloyalty could be prevented, but he thought their imperialism should be given some practical form, while they participated in the advantages of empire they had.

HOPKINS UNIVERSITY MAY HAVE W. H. BUCKLER

London, Oct. 12.—William H. Buckler, the archaeologist, denied yesterday at his country home at Taplow that any official offer had been made to him of the presidency of Johns Hopkins University at Baltimore, Md. "It would not be true to say that interested parties have not mentioned the matter to me," he added, "but only an unanimous invitation from the board of governors would induce anyone to accept this position." Buckler was less guarded. Considerable pressure from several quarters has been put upon him to accept the place and if it should be offered unannouncedly by the governors he will accept.

RE-CLAIM RICH LAND IN COLUMBIA VALLEY

Ottawa, Oct. 12.—An order-in-council has been passed authorizing a new development-reclamation scheme along the Columbia river, British Columbia. The scheme provides for the reclamation of 25,000 acres from Golden south towards the head of the Columbia river at Wapiti lake, on the railway belt. All of the land involved is flooded four months of every year by the Columbia river and is useless at the present time. The plan is to deepen the river and to dike the banks. The Kootenay Central Railway runs through the district and the reclamation of this land will mean a big boom for the district.

Five Brands of Imported SHERRY. IMPERIAL—Per quart...\$2.00. VICE REGAL—Per quart...\$1.50. OLD LONDON DOCK—Per quart...75¢. OLD DUKE—Per quart...\$1.25. OLD BODEGA—Per quart...\$1.00. At only 50¢ per quart we have a very good California Sherry. The Hudson's Bay Co. Family Wine and Spirit Merchants. Open Till 10 p.m. 1312 DOUGLAS ST. Phone 4253. Incorporated A. D. 1870.

Open Evenings Our Exchange Dept. We have a special department devoted to EXCHANGES. We can make the most satisfactory arrangements on exchanging properties of every description either in or out of the city. If you want to make an exchange see us. Members: Victoria Real Estate Exchange. Corner Government and Broughton Streets. All Kinds of Insurance.

Are You Sure of Your Bread? Are you sure of its absolute purity? Can your baker guarantee the quality of the flour that goes into it? Can he guarantee that your bread will always be uniform in texture and quality? These are vital questions that White-a-Clover the new bread made from laboratory-tested-wheat flour is answering for hundreds of families in Victoria daily. This bread is the last word in sanitary, modern baking. It is better than home-made. One loaf will prove it. It is always the same, and fresh daily. YOU should try it. PERFECTION BAKERY

CAR FARE GONE UP Get a good one, it is cheaper and more convenient. Guaranteed Bicycles at HARRIS & SMITH 1220 Broad Street.

Y.M.C.A. Night School Term Opens September 22, 1913. Join Any Time. Class Fee Six Months. Advertising...\$15.00. Architectural Drafting...15.00. Arithmetic...5.00. Algebra...5.00. Book-keeping...10.00. Boy's School...12.00. English for Foreign Men...6.00. English Grammar and Read...7.00. English Literature...5.00. English History...8.00. Geometry...8.00. Latin...8.00. Mechanical Drawing...15.00. Penmanship and Spelling...7.00. Plain Reading and Estimating...10.00. Photography...2.00. Salesmanship...20.00. Shorthand...13.00. Showcard Writing...22.50. Typewriting...12.00. Violin...See Educational Secretary. Special Courses—Commercial, Shorthand, Elementary, Matriculation. Y. M. C. A. Educational membership fee...\$2.50. See Educational Secretary. Y. M. C. A. Blanchard and View Streets. Phone 2580.

THE BEST HOME COAL FROM THE FAMOUS OLD "JINGLE POT" MINE. J.E. PAINTER & SONS. 617 CORMORANT ST. PHONE 536.

RUSSIAN LABORER TAKES HIS LIFE BY SHOOTING. Vancouver, Oct. 12.—Lying stretched across a bed in a room of the Stanley hotel, Cordova street, the body of a Russian laborer was found last night. A bullet hole was found in the left side of the head, and tightly clutched in the dead man's hand was a revolver with four loaded chambers and one empty chamber. The dead man was 32 years old and single. A brother-in-law, named Karbek Point, appeared at the undertaker's last night, and took charge of the body. Roofs Made Fire-Proof by Newton & Greer Co., 1236 Wharf Street, makers of "Nag" Roof composition.

SERVICE IN EVERY SACK. ISLAND FUEL CO. OIL AND WOOD. OFFICE—ROOM A, CAMPBELL BLDG. ISLAND COAL. PROMPT DELIVERY. PHONE 382.

INSURANCE SERVICE

IMPORTANT TO
MERCHANT INVESTOR HOME-OWNER

Does Your Policy Form Include All You Intend it to Cover? Are Your Policies in a Reliable Company? Has Your Policy Lapsed Without Notice?

These and many other questions of vital importance too frequently come to the assured's notice when it is too late—after a fire—and may mean thousands of dollars to you. Our Insurance Department is at your service and will gladly give you any information with reference to insurance you may desire. LOSSES ADJUSTED AND PAID BY THIS OFFICE. NO DELAY. NO RED TAPE.

The German-Canadian Trust Co., Ltd.
639 Fort Street. Phone: 2445

DIAMONDS — DIAMONDS

THE purity and beauty of a Diamond determine its value, and you are assured of these qualities when purchasing from us. You cannot buy anywhere finer diamonds than the "Redfern" grade of perfect steel-blue white.

REDFERN & SON
THE DIAMOND SPECIALISTS
1211-1213 Douglas Street Phone 118 Established 1862

"YE OLDE FIRME"

Unless you see the name "Heintzman & Co." it is not a real Heintzman

Sold absolutely on the One-Price system

The HEINTZMAN Achievement

To uphold a reputation for tone quality unequalled; to build a piano that has fixed the basic principles which are recognized by the world's greatest artists as the best, and keep it at a level impossible of being approached by others—that is THE HEINTZMAN & COMPANY achievement through sixty-three years of existence.

Gideon Hicks

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

Phone 271 613 Pandora Ave.

EVANS COLEMAN & EVANS LIMITED

Stock-Taking Clearance of

MANTELS, GRATES AND TILES

We have got to cut our exceptionally large stock of above in half before the end of this month. Builders and contractors, call and inspect same at our showrooms and we will meet you at your own prices.

We Have a Good Assortment of

"Clark" Heaters

Just what you require when out driving in cold weather. We also stock coal for use in above.

E. G. Prior & Company, Ltd. Ltd

Corner Government and Johnson Streets.

Ad-reading is an ESSENTIAL PART of home routine with the SUCCESSFUL housewife. And, from the day housewife adopts it as such, her task of making the most of her allowance becomes an INTERESTING one!

HUMAN SACRIFICE IS CHARGED TO PRIEST

Sensation at Trial Now Being Held at Kiev May Reveal Perjury

Kiev, Oct. 12.—The first sensation in the trial of Mandel Belias, a Jewish priest, charged with the murder of the boy Yushinsky, which has caused much interest in the world over an account of the declaration that the lad was offered up as a human sacrifice during a religious ceremony, occurred toward the end of the sitting when a woman witness directly charged the notorious Vera Tchobertak, the alleged leader of a gang of thieves, reported to have murdered the boy, with trying to induce a boy witness to perjure himself and give false testimony against Belias.

The witness swore that on the first day of the trial, while in the witness' room she heard Vera Tchobertak trying to induce the boy to say that when he and Yushinsky were playing in a brickyard, Belias seized them.

Inspector Forosky, a young official, said that when he reached the cave about 100 persons were gathered about the entrance. At the preliminary examination he estimated the number to be ten to fifteen. He said he had found a portion of a pillow which the prosecution alleges was found in the pocket of Yushinsky's jacket, but could not state whether it was in the pocket or whether he found Yushinsky's belt in the cave, nor could he describe the clothing on the body.

At the request of the prosecution the court ordered the production of two rare books on "Ritual Murder," from the library at Vilna, one published in 1844 and the other in 1902.

FILIPINO WOUNDS FOUR WITH GUN AND RAZOR

Two Drowned When Sailboat Strikes Rock in Chukanut Bay.

Bellingham, Wash., Oct. 12.—Joe Mendonca, 23, and his partner, John, in the county jail as a result of running amuck at the Alaska Packers' Association plant across the bay from Blaine on Saturday night, when, with a double-barreled shotgun, he wounded three laborers and slashed a fourth with a razor.

The condition of the wounded men is uncertain.

Two men were drowned, one is in a hospital with chances against recovery and two others barely escaped with their lives when a small sailboat in which the five men were en route from Wild Cat Cove, five miles south of here, struck a submerged rock in Chukanut Bay and capsized about 1 o'clock yesterday afternoon.

HOPE FOR SETTLEMENT OF DUBLIN LABOR WAR

Dublin, Oct. 12.—The peace commission which was formed for the purpose of finding a way out of the labor deadlock, has secured the consent of both sides to confer with the committee today and it is confidently hoped that a settlement will be reached. A majority of the employers are in favor of reinstating the locked-out men and the strikers, provided they agree to handle all goods without discrimination. While this would involve the abandonment by the men of the doctrine of "tainted goods," it would equally involve the recognition of James Larkin and the Transport Workers' Union by the employers.

LAND CAMPAIGN IS OPENED BY LLOYD GEORGE

London, Oct. 12.—The campaign to free British land from landlordism and get the people back on it was opened Saturday at Bedford by Chancellor David Lloyd George.

He said: "Landlordism is the greatest monopoly in this land, and the people are trusting in the government to put forth its strong right hand to lift them from the mire.

"The authority of the sovereign is not comparable to the authority of a landlord over his subjects. He could make and maintain a wilderness and he has legal authority to do more than even a foreign enemy could impose on the country after a conquest. In Ireland millions have been driven away from the land by legal process."

LIGHTKEEPER SHOTS HIMSELF.

Aberdeen, Wash., Oct. 12.—Captain Rasmus Peterson, keeper of the Wilapa lighthouse at North Cove, twenty miles south of Westport, ended his life with a revolver shot in the head about 9:30 o'clock Friday morning. He died half an hour after being found in his office without making a statement. The shot is believed to have been accidental.

We Have the Largest Stock of Dry Wood in the city. Geo. Burt, 735 Pandora street. Tel. 825.

Make the Central

YOUR Drug Store. You'll get entire satisfaction.

The Halls
CENTRAL DRUG STORE
208 VANS ST.

"The Fashion Centre"

A Chat With "CAMPBELL'S"

In beginning, we would say that our showing this season in every department is the greatest in "Campbell's" history—a bold statement, but one that Victoria womenfolk know to be true.

Not only is it great in its—what shall we say?—phenomenal variety, but greater than ever from the standpoint of V-A-L-U-E. VALUE—that's the word which is the foundation upon which our business has been built—and VALUE means everything to the careful dressers of to-day.

Suits, Coats, Afternoon Dresses Evening Gowns, Wraps, Beaded Coats and Tunics

They all represent a gathering of the best products of the artists of two continents.

You perhaps know the favored materials, styles and colors, but if you have any doubt as to what is really "the thing" or what would particularly suit you best, then indeed it is very necessary for you to visit us.

Lovely creations in French and English Waists

We Invite Critical Inspection and Close Comparisons

We want you to examine the garments closely—not merely a glance—as to style and workmanship, and more particularly as to VALUES, then make COMPARISONS where you will and see if "Campbell's" values are not worthy of your consideration.

Our Styles Are All Exclusive

A woman loves to feel and know that her Suit or Gown IS exclusive. EXCLUSIVENESS is one of the principal features in our display this season. Our models cannot be duplicated anywhere—this is due to the fact that our dealings with the makers are personal. We maintain personal relations with both designers and makers; thus, while conforming to general style requirements, our garments show style features that are distinctive—EXCLUSIVE. This is why our offerings are in quite another class from the ordinary ready-to-wear.

Some new arrivals in Children's Hats and Bonnets, also small Children's Coats.

A visit here will give you just as much information as a trip to New York.

FIFTY THOUSAND AT REDMOND'S MEETING

Those Responsible for Ulster's Warlike Preparations Are Called Rebels

Dublin, Oct. 12.—Fifty thousand people attended a Home Rule demonstration at Limerick yesterday when John Redmond expressed agreement with the speech delivered by the Right Hon. Winston Churchill at Dundee last week, except the important clause regarding the separation of Ulster.

Home Rule offered no serious danger to Ulster, he said, and Home Rule must ultimately triumph. Britishers having made up their minds to accord this measure of self-government to Ireland, they were not ready to submit to the insolent threats of the Carsonites. To stand firm against them would be to prevent a political earthquake.

As to the suggestion for a repeal of the measure, Mr. Redmond spoke threateningly regarding the prospects of the result of a violation of a national treaty. He described Ulster's warlike preparations as "price-raising" tactics and said those responsible for them were obviously rebels.

Mr. Redmond endorsed Mr. Churchill's declaration that there must not be any limit to efforts, save a betrayal of the principle of Home Rule, to concessions which would secure an absolutely united Ireland.

The separation proposals that have been made, however, were totally impracticable, unworkable, irresponsible, intolerable and had been put forward simply as a plan to wreck Home Rule.

FORFEITS \$30,000 BAIL.

Chicago, Oct. 12.—Forfeiture of Jack Johnson's personal bond of \$30,000 was ordered to-day by Federal Judge Carpenter effective next April if the negro pugilist, who is reported to have taken out citizenship papers in France, does not appear for trial under the Mann white slave act.

SEVEN HUNDRED MAY STRIKE.

Dallas, Texas, Oct. 12.—A strike of telegraph operators over the entire system of the Missouri, Kansas & Texas Railway is threatened, general officers of the road said here to-day. The men want a ten-hour day, ten per cent increase in wages and overtime. About 700 men may be affected.

Brass and Iron Beds

We have just placed in stock a splendid array of Iron and Brass Beds, including many new designs in all Brass Beds, Brass and Iron Enamelled and Plain Enamelled Beds. Be sure to see these nice designs while our stock is complete. Prices are extremely moderate, and range from \$4.95 for a neat White Enamelled Iron Bed to \$50 for a handsome Brass Bed. Come now. We allow a discount of 10 per cent off regular prices for spot cash.

<h3 style="text-align: center;">Iron Beds</h3> <p>Handsome White Enamelled Iron Bed, full size, heavy chills, fine brass trimmings, strong fillings.</p> <p>CASH PRICE, \$9.45</p> <p>Others from \$4.05 and upwards.</p>	<h3 style="text-align: center;">Mattresses</h3> <h3 style="text-align: center;">Bed Springs and Pillows</h3> <p>See our fine line of these goods, all reasonably priced. We sell the "Made-in-Victoria" Restmore Felt Mattresses. We recommend them.</p>	<h3 style="text-align: center;">Brass Beds</h3> <p>See our South Window for some extra special bargains. Sample Beds at profitless prices. Only one of each pattern so come quick and secure a real snap.</p>
--	--	---

SMITH & CHAMPION

1420 Douglas Street "The Better Value Store" Near City Hall

<p>STEAMER AGROUND.</p> <p>New Orleans, La., Oct. 12.—The Southern Pacific passenger steamer Momus, from New York to New Orleans, ran aground at the entrance to the Mississippi river to-day. The steamship Chalmers is standing by. It is hoped to have the Momus clear at high tide this afternoon.</p> <p>Southern Pacific officials say the 132 first-cabin and thirty-five second-cabin passengers are in no danger.</p>	<p>TO SEEK ISLANDS.</p> <p>Cambridge, Mass., Oct. 12.—Rowland F. Kelley, a Harvard junior, is to lead an expedition to South American waters in search of two uncharted islands which, according to the will of R. L. Kelley, his grandfather, abound in gold dust and pearls. The elder Kelley, in his will requested his grandson to search out these treasure fields before his twenty-first birthday.</p>	<p>CONSERVATIVE ELECTED.</p> <p>Chateauguay, Que., Oct. 12.—The bye-election in the constituency of Chateauguay to fill the vacancy in the House of Commons created by the death of J. P. Brown, the Liberal member, resulted on Saturday in the election of James Morris, the Conservative candidate by a majority of 125 over Hon. Sydney Fisher, the Liberal nominee.</p>
---	--	---

THE DAILY TIMES

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

Subscription Rates: Daily—City delivery.....50c per month

Copy for Advertisements: All copy for display advertisements must be at Times Office before 8 a.m.

CHATEAUGUAY.

All things considered, the Hon. Sydney Fisher made a splendid run in Chateauguay. The facts that he was not a resident in the district and was therefore unknown personally to the electors; that the party supported by his opponent was in power; that lavish promises of public works, including a bridge across the St. Lawrence to enable the farmers to easily reach the Montreal market; that the Rogers machine of flagrant vote purchasing was running smoothly, made his fight a notable achievement even though it was not crowned with victory.

Mr. Morris, the successful candidate, took care to emphasize the fact that he was born and bred in the district, while Mr. Fisher was a stranger. "I was born here," he said in his address, "I have my business here, and have dwelt here all my life."

Neither side emphasized the navy issue, the Conservative candidate almost entirely ignoring it. It was because he did not wish to discuss this matter that neither Mr. Borden nor the majority of the English-speaking ministers spoke in the district.

Mr. Pedley has been an able deputy minister of Indian affairs. In fact he was one of the most efficient heads in the government service. He is a man of unimpeachable integrity, with a thorough grasp of the problems with which his department has had to deal.

The suggestion of our Tory friends that the result of the Chateauguay election should effect a change in the Liberal policy is too silly to require much comment. If the party led by Mr. Borden had changed its policy every time it lost a by-election under similar circumstances, it would have had to wear a new garb every year from 1886 until 1911.

HUERTA THE DICTATOR.

Grimsy-faced Huerta has been reading history to practical purpose. No doubt he desired to learn how illustrious dictators in the past had dealt with inconvenient parliaments, and we must assume that Oliver Cromwell's Roundhead methods in expelling the legislators of his day from the precincts of Westminster first attracted his attention.

In the expulsion of the Long Parliament there were no assassinations to add zest to the incident. Nor did Cromwell or Napoleon arrest the assemblymen en masse. Both these dictators were too chicken-hearted for analogical purposes.

His action in suspending the Mexican Congress indicates that he intends to cling to power to the last gasp. It was not nearly so much of a surprise as his acquiescence a short time ago in the arrangements for the election for president to be held this month. That the man who only became provisional president after first becoming a cold-blooded assassin would relinquish the power he blackened his soul to obtain was all but incredible.

MR. PEDLEY'S RETIREMENT.

Frank Pedley, Deputy Superintendent-General of Indian Affairs, has tendered his resignation. It has taken the Rogers Junta two years to scare up enough courage to retire an official so high in the government service.

It is reported that Duncan Campbell Scott has been promoted to the post of deputy minister. An assistant deputy minister probably will also be appointed. The latter will be a party worker, who will step into his new chief's shoes just as soon as he is instructed in the duties of the office.

It is reported that the Conservative papers for days have been declaring that it would have no bearing on the navy question, and that it was being determined on local issues. They took this attitude because they thought they would lose the seat. Having won it, they now declare it to be a triumphal vindication of Mr. Borden's naval policy.

A paid lobby, and a highly paid lobby it appears, has been established at the city hall. This is a new development in our civic institutions, at least as far as most of us are aware.

Half the men condemned to death are executed. In the case of women, only one out of ten suffers the death penalty. That call for a strict and searching investigation. The council has not the means or the machinery, even if it had the will, to probe what appears to be a grave scandal to the bottom.

Many fantastic naval schemes have been suggested since the lamented death of the German menace. The latest is the creation of an Imperial Pacific squadron, to divide its time between Australia and British Columbia, being stationed one year at Sydney and another at Esquimalt.

"We repeat that events are justifying our belief that he has earned the love and admiration of the people who, when the time comes to endorse him in power again, will do so more sweepingly and emphatically than on September 21, 1911."

As the small boy would say this "is going some." It was not the "love and admiration" of the Chateauguayans for Mr. Borden that won the seat. It was love and admiration for the bridge Bob Rogers said he was going to build across the St. Lawrence for the farmers and those numerous other public works which have been promised them, but which they will never see.

It is not often that we feel called upon to speak right out in the meeting on behalf of Sir Richard McBride. But we do not think he is being fairly treated by his own party press just now. For two months at least his picture has not been published, and the utmost prominence he has received consists of a solitary reported interview.

A London dispatch to the Colonist says service in Westminster Abbey was interrupted by Suffragettes "after the third collection." Surely in this instance the "sisters" were warranted in their action. Three collections during one service is going a little too far.

Dr. Home writes another letter, which is more curious even than his first. He says free trade was the cause of the French revolution, and that free trade is tending towards a revolution in Great Britain.

Lloyd George in elaborating his land policy, says the game preserves in the old land must be reduced two-thirds. This will be construed into another attack on the integrity of the empire.

J. S. Ewart says that Australia's courage rouses his enthusiasm. We would go further, and say it has aroused the admiration of the world. A fleet unit on the seas in four years is a striking achievement.

WHERE LAND IS CHEAP.

The American dollar plays an important part in all estate sales about Coal Island, in County Tyrone, Ireland. The local immigrant is by no means forgetful of the old sod. The following Coal Island Americans have become property owners here since 1910 arrived:

Do not class our Coal as being just Wellington Coal. It is the genuine Ingle Pot Wellington Coal. The fuel which is conceded and in the best Coal mined on Vancouver Island.

Kirk & Co. Phone 212 and 139 618 Yates St. Esquimalt Road

TAKES A JURY TRIAL

Curtis Starkman is to be Tried on Four Charges of Obtaining Money.

A preliminary hearing will be given to-morrow morning to Curtis Starkman on four charges of having obtained money by false pretences, by cheques with intent to defraud. He will then go forward for trial at the present assizes, having elected this morning to do so instead of taking a summary trial before the magistrate or a speedy trial before the county court judge.

In addition to the charge laid on Saturday of passing a cheque on Theodore Wellman for \$147 he was to-day charged with passing another on the same man for \$75, and with passing two on Fred Spanlaman, one for \$100 and the other for \$135. Starkman is being defended by Tait, Brandon and Hall.

The prisoner complained to the jailer on Saturday that his left collar bone was broken and this was found to be the case. He explained that he had fallen off the cot and thus sustained the injury.

FOR AGED WOMEN

Bazaar at Home to be Opened To-morrow; Preparations Being Completed.

To-morrow afternoon the bazaar and entertainment to be given at the Aged Ladies' Home will be opened, and will continue throughout the evening, to be resumed the following afternoon. Members of the committee have been busily preparing work for the sale, and the old ladies themselves, who take a keen interest in this annual event, have been working for months in preparing knitting, crocheting, etc. for the tables of sewing.

The tea-tables, where guests may obtain refreshments, will be in charge of Mrs. Goodacre and Mrs. McTavish, those who are to assist them being the Misses McTavish, Miss Goodacre, Mrs. Turner, Miss Lillian Smith, Miss Agnes Spencer.

Plants and cut flowers, which always form a profitable and popular part of the bazaar, will be sold by Mrs. Gould, Miss Lillian Vaughan, Miss Weston, and Miss Fair. The candy-table, with its home-made sweeties, will be in charge of Mrs. and the Misses Vincent.

NORTHWEST SEWER.

City Authorities Would Like to See Early Submission of By-Law in Saanich

That the city rather looks for the Saanich municipality to submit a by-law for sewerage purposes before the annual election is gathered from the expression of Mayor Morley this morning.

He pointed out that it is not reasonable to expect the city, having the funds ready, to wait indefinitely for the other municipalities. Esquimalt has the by-law passed, but not the funds, the bonds not having been sold yet, but nothing has yet been done in connection with the Saanich end.

Women's Rainproof Coats of Guaranteed Quality

THESE Coats are uncommonly attractive and are made in a manner that assures the wearer that they will give her the best possible service. All are made on the newest lines, and the range of styles and varied prices quoted below gives a woman a fine chance to get a style, size and price that will meet her requirements.

Cravenette and Zamberine Tweed Raincoats are very popular and here is a big assortment to choose from. They include a full range of sizes and although designed to be serviceable above all other qualities they are really smart and pleasing in appearance.

English Togo Waterproof Coats from \$25 to \$40.00. Rubberized Raincoats are light to handle yet warm to wear, and the makers guarantee all seams to be well sewn and will not come asunder, and that the garments are absolutely waterproof.

Heavy Coatings and Suitings at Reasonable Prices

THESE New Fall Coatings and Suitings are extremely handsome and are worthy of your close inspection. The colder weather seems to be already upon us, so if it's your intention to have a new coat or costume made up, why not purchase your materials now while selection is at its best and you can get a full season's use out of your investment?

- Heavy Coating Serge, 54 inches wide, splendidly woven and comes in colors cardinal, navy, grey and white. Per yard \$1.75. Reversible Coatings, 54 inches wide. This is a well woven cloth with a striped effect on one side and a plain color on the other. The colors are in mixtures of greys, blues, fawns and browns. A cloth that is very popular this season. In three qualities, at per yard, \$3.50, \$2.75 and \$2.50. Heavy Quality Donegal Tweeds, in greys, browns and green mixtures; for coats or suits, 34 inches wide. Per yard \$1.50. French Serge Suitings, 46 inches wide, a finely woven cloth, in all the new shades, including mauve, grey, taupe, sage, tan, reseau and purple. Per yard \$1.25.

Special Sale Tuesday Sample Scarves Values to \$1.00 for 25c

And there's a very nice assortment for you to select from. They represent a complete range of travellers' samples, therefore there are all sizes and styles. They include all-wool, all-silk and silk-and-wool mixtures. Some are in the ordinary scarf shape, while others are in the collar effects. Stripes and self-colors are to be had in a large variety of new shades. Regular values to \$1.00. Special sale, Tuesday, each 25c. Children's Dept.—First Floor

Men's Suits, Overcoats and Raincoats That Show Good Tailoring at Modest Prices

Men who are about to make a change in their clothing will be interested in the splendid assortment of Fall and Winter Suits and Overcoats that is being shown at the Spencer store. The damp, chilly days of the past week makes warmer garments a necessity. In our men's clothing there's quality and style combined with a modest price, and we believe the garments to be the very best values in the city. However, it is up to you to examine them and form your own opinion about that statement.

Men's Suits in Scotch and English Tweeds

are being shown in a big variety of new shades and patterns, in both single and double-breasted styles. The well-shaped shoulder line is a special feature of these suits. It adds a dignified appearance and individuality to the suit that you would only think possible could be obtained by a good custom tailor. Before buying your new Fall Suit make a point of calling to examine our wide range of styles, materials and prices. The values range from \$12.50 to \$30.00.

- Men's Overcoats in melton cloth, friezes and heavy cheviot serges. Some with military and others with velvet collars. Values from \$7.50 to \$25.00. Men's Rain Coats in a large variety of materials, made in the full length from 48 to 50 inches, and all sizes from 38 to 42 inches. Light and dark fawns, browns and green effects are the leading colors. At prices ranging from \$7.50 to \$15.00. Boys' Jersey Suits in two and three-piece styles, and in colors blue, brown, green, sage and scarlet. Special value, per suit, from \$1.50 to \$3.50.

Boys' Suits. We have a very special line of Boys' Tweed Suits that come in the double-breasted and Norfolk styles, with bloomer pants. There's a large range of shades and patterns to choose from, and for a quick sale we have marked them special at only \$3.75. Boys' Overcoats, well tailored in smart and manly styles; in good quality chevrons, heavy tweeds, melton cloth and friezes, in a large range of new shades and patterns. Some have velvet collars, others have the plain convertible collars and belt backs. All reasonably priced from \$4.75 to \$12.50.

DAVID SPENCER, LIMITED

BRIEF NEWS OF THE CITY

Sands & Fulton, Ltd., funeral directors, 1515 Quadra street. Phone 3396.

Ladies' Tailor—Wm. Stewart, men's and ladies' tailor, room 5, Haynes Bldg., Fort street.

Hanna & Thomson, Pandora Ave.—Leading Funeral furnishing house. Connections: Vancouver, New Westminster and Winnipeg.

S. P. C. A.—Cases of cruelty. Phone Inspector Russell, 1911, Secretary, 11728.

Phoenix Stout, \$1.50 per doz. qts. The S. C. Fuel Co., Chas. Hayward, president, 754 Broughton street. Calls promptly attended to. Phone 2235.

How Can You Expect to have a happy home if you do not burn our dry wood. Geo. Burt, 735 Pandora St. Tel. 828.

Economy Wet Wash Laundry—Family wash, 75c a week. Clothes returned on the following day, thoroughly washed. Phone 3389, 2612 Bridge street.

Phoenix Stout, \$1.50 per doz. qts. The Hospital for Ciek Lawn-Mowers is at 614 Cormorant. Cure guaranteed.

Buy One Cord of Our Dry Wood; "Nuff said." Everybody satisfied. Geo. Burt, 735 Pandora St. Tel. 828.

Baby Car Specialists, 758 Fort St. For Fire, machine, automobile, liability, sickness and accident, plate glass, elevator and employers' ability, consult Gillespie, Hart & Todd, general agents for British Columbia. All claims settled and paid by our office.

The Key Shop, 610 Pandora St. Fresh Killed Lamb—Forequarter, 15c lb.; hind cuts, 25c. Brown & Cooper, 910 Gordon St.

Baby Car Specialists, 758 Fort St. Save Money—Buy your gas at Wood Motor Company for 30c per gallon, cash or coupons.

Wipe Your Feet, keep the mud outside. Cocoa Fibre Doormats will take the mud and dampness from your shoes. 75c to \$1.50 at R. A. Brown & Co.'s, 1302 Douglas St.

Furnished Office—Hot water heated, \$17.50 per month, 1010 Langley St. Phoenix Beer, \$1.50 per doz. qts.

Try Our Dry Cordwood and solve the fuel question for the winter. Geo. Burt, 735 Pandora St. Tel. 828.

The Umbrella Shop, 610 Pandora St. Xmas Photo Special—During October only—one dozen Corona folder portraits finished in silk texture platinum for \$5.75—regular price \$7.00, at the Skene Lowe Studio, corner Yates and Douglas streets. Sit early in the month.

Baby Car Specialists, 758 Fort St. Wanted to Purchase—Good agreements for sale at reasonable rates. Colonial Trust Company, Limited, Merchants Bank Building.

Try New Life—Relieves pain instantly. Free demonstration. Special prices, 721 Yates St.

Everybody Has Wood for Sale—but ours is dry. Geo. Burt, 735 Pandora street. Tel. 828.

Phoenix Beer, \$1.50 per doz. qts. Furnished Office—Hot water heated, \$17.50 per month, 1010 Langley St.

Baby Car Specialists, 758 Fort St. Your Apple Jelly—Put it up in the Squat Jelly Glass, 50c. dozen, at R. A. Brown & Co.'s, 1302 Douglas St.

Has Been Left Fortune—Clinton McElree is sought for by friends in Iowa who desire to acquaint him with the fact that he has come into an estate. He was last heard from nine years ago, at which time he was in a hospital in Vancouver. Ralph McElroy, Martineburg, Iowa, asks for information from anyone who may be in a position to give it and says that he will cheerfully pay for it.

Buy a Cord of Our Dry Wood and have peace in the family for once. Geo. Burt, 735 Pandora St. Tel. 828.

Wall Paper, 10c Per Roll—Estimates furnished on Decorating and House-Painting. H. Harkness & Son, 910 Pandora Ave.

Phone 864 for Good Millwood, 8.00 double load, 11.50 single load. Skates Ground, 410 Pandora, near Government.

Furnished Office—Hot water heated, \$17.50 per month, 1010 Langley St. Prof. E. Claudia's Orchestra will give a sacred concert at the Victoria Theatre Sunday evening at 8.45. Admission free.

Post Office Superintendent Coming—George Ross, chief post office superintendent for the Dominion, is expected to arrive in the city almost any day. His visit here may result in some alterations in the organization of the local office.

Visited Arrowsmith—Captain Longstaff recently returned from a visit to Mount Arrowsmith, in the neighborhood of which he spent a fortnight taking observations and photographs. From the "Hump" he took some very fine panoramic views of the island across the Strathcona-Park country.

Will Discuss Bridges—The city council is to have before it this evening the appeal of the Inner Harbor Association for the opening of the Point Ellice bridge. The association intends to point out that if the Canadian Northern Railway bridge across Selkirk water is built with an opening and the new Johnson Street bridge is to have a swing span, the result will be that the harbor will have two adjustable bridges with a fixed one between, and the mills above the Point Ellice bridge will be cut off from handling their business economically and expeditiously.

New Books Arrive—The following are among the books just recently added to the Booklovers' library: "Westways," Dr. Weir Mitchell; "Wholly Without Morals," Shway Dinga; "Thane Brandon," B. Bascroft; "The Devil's Garden," W. B. Maxwell; "The Power Behind," M. P. Willcocks; "Sandy Married," Dorothea Conyers; "How Many Miles to Babylon," M. Irwin; "Horace Blake, Mrs. Wilfred Ward," His American Wife, G. Jensen; "Hunt the Slipper," O. W. Hueffer; "Collinwood," Bridget MacLagan; "Broken Halo," Florence Barclay; "The Business of Life," R. W. Chambers.

Hot on the Trail—Sheriff McEwan and Deputy Sheriff Gaston, of Snohomish county, Washington, were in the city on Saturday afternoon looking for a couple of bogus cheque artists who have done merchants in Everett out of between seven and eight thousand dollars. The officers came here on learning that the men had come to Victoria, to find that both had returned south of the line. One went some days ago, while the other went to Vancouver, came back here late in the week and left for Portland after leaving a change of address for that city at the post office. The sheriffs proceeded to the Oregon city.

Minister to Study Law—Last Monday, according to a paragraph in the Prince Rupert News of that day, Rev. W. H. McLeod and his family left by the S. S. Prince Rupert for Victoria, where, it was stated, Mr. McLeod intended taking up the study of law. "The departure of Rev. Mr. McLeod, who filled the position of pastor of the Baptist congregation here for the past three years," the paragraph continues, "is regretted by the congregation generally as well as by the members of all other denominations. He will be particularly missed by the young men of the city as he always took an active interest in athletics."

Revival Services—Mr. Hedley, who has been holding revival services at the Centennial Methodist church for the past month, will continue his meetings throughout every evening this week, concluding Friday night. The Friday night service will be of a special character, and will be for boys and girls and young people. The public has shown a great interest in the meetings, which have all been wonderfully well-attended. Next Sunday the pastor, Rev. Thos. Green, will resume his regular services, and will occupy the pulpit both morning and evening.

TWENTY-FIVE YEARS AGO TO-DAY

Victoria Times, October 13, 1888.

At the last general hospital committee meeting T. R. Smith was elected president in place of the late A. McLean.

The officers of the Choral Society for the ensuing season are C. E. Redfern, president; R. F. Johnson, vice-president; D. W. Morrow, secretary, and G. Jay, secretary. J. G. Brown is librarian.

Viscount Ennismore, who is at the Clarence, is the son of the Irish Earl of Listowel. The Earl of Anrum is at the Driford, and his father is the Marquis of Lothian.

Captain W. R. Clarke, auctioneer, has disposed of the wreck of the steamer Cariboo Fly to Lawrence Goodacre at auction for \$2,000.

Thomas A. Cairns, deputy postmaster, returned last night from a pleasure visit to relatives in Perth, Toronto and Winnipeg. His friends are glad to see him back.

FORMER EMPLOYEE STOLE. Took Parcel From Spencer Delivery Room and Collected the Charges.

A stick trick was tried on Saturday by a former employee of David Spencer, Limited, but though it succeeded at the time it was not long until he was behind the bars as a result.

For close on a year Walter Elliott was in the employ of the firm, being discharged about a month ago. On Saturday he went into the packing room of the store and took away a parcel on which there was a collect charge of five dollars. This he took out to the address named on it and collected the money, which he pocketed.

The packing-room staff was called upon for the money in the course of the afternoon and it was then discovered that there was no trace of the delivery of the parcel, while to add to the mystery a telephone message to the purchaser brought the answer that her parcel had been delivered and paid for. It was then remembered that Elliott had been in the room during the afternoon and suspicion fastened upon him.

Complaint was made to the detective office and Detectives Murray and Macdonald were put on the case. They succeeded in rounding up the young man up late in the evening, and this morning he appeared in the police court dock charged with stealing \$5 from the firm.

He pleaded guilty to the charge and was remanded until to-morrow for sentence. He told the magistrate that he has no friends here, and has been here for five years.

Badminton Club—The regimental Badminton club is to open to-morrow at 8 p. m. at the drill hall.

Call to Weller Brothers—The fire department was called this morning to the premises of Weller Brothers, Ltd., Broughton street, where a fuse from the dynamo driving the elevator had set fire to some oil in the basement. The loss was trifling.

Boy Scouts Entertained—The Boy Scouts of the city were entertained by the Y. M. C. A. on Saturday after the Robinson-Andrews relay race, being allowed the use of the swimming-bath and shower followed by refreshments. The entertainment given by Mr. Bissell, the secretary of the boys' department, was very much appreciated by the troops.

Special Meeting This Week—There will be another meeting of the school board this week, the exact date of which has not been set. Some building proposals have to be approved, and there are also the arrangements to be made for the welcome to the trustees' convention next week. The evening continuation classes will start next week under the best auspices, but while the bulk of the subjects are proving popular, there are some in which the inspector would like greater encouragement of entries before making the start.

Advised to Travel to Washington, capital of the United States, and return for eight dollars was the opportunity flashed before the eyes of those in the police court to-day when a woman vagrant explained that she had been just away in Washington. She had not been to Seattle, she said, nor any place but Washington, which city she had reached by boat. Her general testimony and the sum mentioned as fare tended to bear out the idea of the police that she has not been away at all. Detective Sciffano explained to the magistrate why he arrested the woman on Saturday night, after observing her for some time and being satisfied from her actions that she should be charged as a vagrant. She was allowed out on her own recognizances to come up for judgment to-morrow, and advised to finish her trip before then, unless she wants to go to jail here.

"BRINGING HOME THE BACON"

That's a homely phrase some one originated to signify success.

Manufacturers of nationally advertised products are discovering that the way to "bring home the bacon" is to reach consumers directly.

Consumers' demand is quickly felt by dealers and they are only too glad to reach the public.

Nothing succeeds like success—and nothing is easier sold than something the public want to buy.

Dealers put their energy and their advertising behind goods they believe will bring people to their stores.

Business grows and manufacturer, merchant, and consumer profit.

Mr. Manufacturer, the short cut to the consumer lies through advertising in the daily newspapers.

It is the medium your dealer uses and the method which he can best cooperate with you.

Have you studied this plan of co-operative advertising?

Do you see how it can be made to fit your goods?

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

By John Kendrick Bangs

DOUBTS. Rather like a good hard fight On a point of doubt; It is really such delight Just to knock it out.

Doubts are helpful, seems to me, When the truth you seek, Pointing out with clarity Where your faith is weak.

WEATHER BULLETIN

Daily Report Furnished by the Victoria Meteorological Department.

Victoria, Oct. 12-5 a. m.—A small area of high pressure lies on the California coast, while an extensive system of low pressure stretches from Vancouver Island and Washington eastward to Manitoba.

Heavy rain has fallen on the Coast and moderate gales prevail on the outside waters. In the prairie provinces showers have fallen at Qu'Appelle and the weather is generally fair and cold.

Temperature. For 24 hours ending 5 p. m. Tuesday. Victoria and vicinity—Fresh southerly and westerly winds, mostly cloudy and colder, with occasional rain.

Lower Mainland—Moderate to fresh winds, chiefly cloudy and colder, with occasional rain.

Victoria Daily Weather. Victoria—Barometer, 30.02; temperature, 48; minimum, 41; wind, 31 miles S. W.; rain, .2; weather, cloudy.

Vancouver—Barometer, 29.95; temperature, 46; minimum, 41; wind, 14 miles S. W.; rain, 1.3; weather, cloudy.

Kamloops—Barometer, 29.85; temperature, 50; minimum, 48; wind, 4 miles S.; weather, cloudy.

San Francisco—Barometer, 30.12; temperature, 54; minimum, 54; wind, 3 miles W.; weather, clear.

Edmonton—Barometer, 29.85; temperature, 35; minimum, 25; wind, 4 miles N.E.; weather, clear.

Winnipeg—Barometer, 29.76; temperature, 42; minimum, 33; wind, 5 miles S.E.; weather, clear.

Observations taken 5 a. m., noon and 5 p. m., Saturday.

Forecasts. Highest 60 Lowest 45 Average 54 Rain, 1.04 inch.

General state of weather, rain. Observations taken 5 a. m., noon and 5 p. m., Sunday.

Highest 50 Lowest 45 Average 56 Rain, .04 inch.

General state of weather, cloudy and showery.

MME. ALDA'S ENGAGEMENT.

There is a large mail order inquiry for the engagement here of Madame Alda, and the first appearance here of the famous Metropolitan Opera prima donna will be greeted by a crowded house, from all indications.

ONE OF THE STEINWAY GRANDS

Western Canada's Largest Music House now is exclusive Representative on Vancouver Island for the following makers of world-famous pianos:

- STEINWAY & SONS, New York
JOHN BRINSMEAD & SON, London, Eng.
COLLARD & COLLARD, London, Eng.
GERHARD HEINTZMAN, Toronto.
NORDHEIMER, Toronto
MENDELSSOHN, Toronto
KARN, Woodstock, Ont.
MORRIS, Listowel, Ont.

FLETCHER BROS. Western Canada's Largest Music House 1281 Government Street Victoria, B. C.

JAMESON'S Pure Vanilla. Noted for its purity, strength and flavor. 25c for 2 Oz. Bottle. THE W. A. JAMESON COFFEE COMPANY. Manufacturers of Grocers' Sundries.

WALTER S. FRASER & CO., LTD. TO BLACKSMITHS. Complete line of "CHAMPION" ELECTRIC AND HAND BLOWERS; FORGES, TIRE BENDERS AND SHRINKERS; DRILLS, STOCKS AND DIES, ETC. WHARF ST., VICTORIA, B.C.

DIABETES cured with Sanol's Antidiabetes. No diabetic should fail to give this perfectly harmless and efficacious remedy a trial. It never fails to effect wonderful results. The Sanol Mfg. Co. Ltd. Winnipeg, Man.

YOUNG LADIES. It's your natural desire to look your best on the street but you don't want to pay a high price for a tailor-made suit—certainly not. Let us make your suit. CHARLIE HOPE. Phone 2488. 1434 Government Street Victoria, B. C.

A Perfume You'll Approve of. Try Palmer's American Carnation Pink at \$1.00 ounce. It's a perfume of the highest grade and of a delightful aroma. C.H. ROWES. The Old Established Drug Store.

South African Plume Shop. Cleans, dyes, repairs and makes over old feathers into the latest novelties. 747 Fort St. Phone 2010.

Herb Cure. J. F. FITZPATRICK, Great Indian Herbinist, for Asthma and Bronchial colds, is in town with a full supply of medicine. Address 806 Cook street, Victoria.

This is the Proof. 258 Woodland Drive. Vancouver, B.C., Sept. 3. Mr. Fitzpatrick: Dear Sir—Will you kindly send me one treatment of your Asthma Cure, Indian Herb Cure. Send it by return express as I am leaving for the East on Saturday and I want to take it with me. Enclosed find express order for fifteen dollars. I am trying this medicine on a testimonial of one of your former patients. Yours truly, MRS. CHAR. DOAN.

Safety Deposit Boxes for Rent. Interest at 4 per cent per annum allowed on deposits. Estates managed; trusts administered. Call and talk over your financial difficulties with us. British American Trust Company, Limited. 723 Fort St., Victoria, B. C.

Our Inducement For the Next Few Days Only. We will offer our DUNTLY Electric and Hand Vacuum Cleaners at prices never heard of before. It will pay you to investigate for yourself. P. S.: Cleaners to rent or Carpets cleaned in your home. Prices reasonable. 721 YATES STREET Phone 1618.

PLIMLEY'S 1914--\$1,425. It's All Right TALKED ABOUT. We should say it has been—and no wonder. Everyone always has wondered at the value of the "Overland" Car, but when they saw the magnificent new model and heard that the price has actually been reduced to \$1,425. —Well, they just wondered how it was possible. Come in and let us give you a trial spin. Thos. Plimley. 730 Yates Street Phone 698. 727-735 Johnson Street Phone 697.

Along the Waterfront

Shipping News from Day to Day

HEAVY WEATHER IS DELAYING JAP BOAT

Panama Maru Will Dock on Friday, One Day Late; Little Cargo

Heavy weather far out on the Pacific is prolonging the passage of the Osaka Shosen Kaisha liner Panama Maru...

The weather on the Pacific has gradually been working the gentle summer breeze up to the terrific winter hurricanes...

In his wireless last night Capt. Kameo reported that on board his ship were 89 steerage passengers and 209 tons of freight for the port of Victoria...

To-morrow morning the Tacoma Maru, Capt. Hamada, will call early on her way out to the Orient...

GRAIN SHIPMENTS TO EUROPE TO BE SLACK

Portland, Ore., Oct. 12.—Tonnage for the shipment of grain to the European markets in November and December is going to be unusually small...

The movement of the cereal to the Orient and California, it is contended, will continue brisk. The traffic across the Pacific, it is pointed out, will continue to be handled largely by the regular liners...

GEORGE LEAVES FOR NORTH.

This morning the G. T. P. steamer Prince Rupert, Capt. Donald, left port for Prince Rupert and Stewart, taking out considerable freight and a number of passengers...

Five race horses, that have been running on the local track for the past three weeks, were shipped north, and will go inland to Telkwa.

TIMES SHIPPING CHART

Table with columns for ship names, destinations, arrival/departure times, and agents. Includes sections for Deep Sea Arrivals, Deep Sea Departures, Coasting Vessels, and Sailer's Company.

GENTLEMAN CREW IN ALTA'S FORECASTLE

Seamen All Have Bank Accounts and Have Transferred Them Ahead

It is not very often that a windjammer leaves this port with such a wealthy crowd of seamen in her forecastle as the barquentine Alta...

While sailing ships clear for foreign ports with their cargoes they usually have a forecastle full of typical sailors—men who are not possessed of the ability to put a little something by for ferreted to South Africa...

Some of the men who have signed on the Alta for the outward trip spent the past summer at the whaling stations and on the whalers...

Accounts Changed to S. A. Some of the men who have signed on the Alta for the outward trip spent the past summer at the whaling stations and on the whalers...

FISHERY CRUISERS FAIL TO SHOW EXPECTED SPEED

When the Dominion government decided to have two new fishery cruisers built for service on this coast it was announced that they would have a speed of 20 knots...

HERRING FISHING STARTS

Nanaimo, Oct. 12.—The herring run has started in several of the waters nearby. Outfits are now fishing at Nanaimo and Active Pass and an outfit is going down to Cowichan Gap...

TOWNSEND BUMPED AGAIN.

The Pacific Coast Steamship Company announces that it will abandon the call at Port Townsend. All the steamships of the fleet at one time called there and a short time ago the big boats omitted to call, leaving only the Umatilla and City of Puebla to stop...

TOWBOAT FOUNDERS

Vancouver, Oct. 12.—The tug Firefly, owned by J. H. Draney, and under six months charter to Broley & Martin for work on the jetties at the mouth of the Fraser river, foundered in about forty feet of water at the river mouth on Saturday...

NEW BOATS REPORTED

There is a rumor about that the Grand Trunk Pacific intends to construct several new steamers. It is undoubtedly the intention of the company to do this, but no confirmation of the report can be secured here.

MANY LIVES LOST IN BAD ALASKA WRECKS

Power Schooners Come to Grief; Nera and Princess Pound to Pieces

Nome, Alaska, Oct. 12.—The gasoline schooner Nera, which sailed from St. Michael a few days before the big storm of last week having on board Herbert Gulefer, his native wife and three boys, with several other unknown, was wrecked on the beach at Situmuck and all lost. Four bodies have been found.

The gasoline schooner Princess, which sailed from St. Michael with the Nera, was wrecked on the beach at Cape Prince of Wales. She was manned by Charles Green and Martin Bramble, who were undoubtedly drowned.

The gasoline schooner Sea Wolf, which has just returned from Siberia, reports that the gasoline schooner El Sueno is a total wreck at Kalooh Bay, Siberia. On board were Captain Alex. Allen, E. T. McIntyre, Martin Morrison and a moving picture man, name unknown. It is believed all were drowned. The Eskimos say the El Sueno was abandoned before she struck.

Reports Much Wreckage. The Sea Wolf sighted the wrecked schooner Marie at Cape Prince of Wales. She reports many ships, along with launches and other small boats strewn along the Siberian and Alaskan coasts.

SAILER ARRIVES ON COAST FROM ANTIPODES

Barque Poltallock, Capt. Armstrong, arrived at Victoria on Saturday. The vessel was loaded with a large quantity of goods and passengers.

NEW PACIFIC LINE

San Francisco, Oct. 12.—Swayne & Hoyt, of this city, have announced the inauguration of a new line of freight steamers from the Orient to San Francisco. They have secured already the British steamers Indrawadia, Indramayo and Inverclyde, and these three will ply regularly across the Pacific.

THODE FAGELUND SAILS

Seattle, Oct. 12.—The Norwegian steamship Thode Fagelund, which was repaired here at the plant of the Seattle Construction & Dry Dock Company, following a collision with the German barque Thielbeck off Astoria, August 24, sailed yesterday for Port Pirie with a load of lumber and plating consigned to Australian ports for the account of W. K. Grace & Co.

FAST AUSTRALIAN LINER BERTHS TO-MORROW MORNING

At the railway stations in Russia books are kept in which passengers can enter any complaint they may wish to make.

REAL JAM AT OCEAN WHARVES IN MORNING

Five Liners Will Have to Be Berthed To-morrow; Makura at Daylight

Once again a real, old, familiar "jam" will be witnessed at the outer docks to-morrow morning. To-day the local agents of four different steamship companies announced that they will have liners berthed there on the morrow. The boats which will have their mooring ropes made fast are the Makura, Capt. Phillips, of the Canadian-Australian line, which is coming in from the Antipodes; the Blue Funnel liner Ajax, Capt. Thompson, which is making a call on her way out to the Orient; the Antiochus, Capt. Ryan, which is returning from Vancouver to load whale oil and general cargo; the Architect, Capt. Nelman, which flies the Hartston house-flag, and the Tacoma Maru, Capt. Hamada, of the Osaka Line, outbound for Hongkong.

Considerable time has elapsed since one of these "jams" has been seen at the ocean wharves. Capt. Kelly, superintendent of the docks, will have to do some figuring to accommodate the five liners, as four of them will be seeking inside berths. The stevedores will also have a very busy day to-morrow, as four of the ships will have cargo to work, and the Victoria & Vancouver Stevedoring Company has the contract for handling the cargoes for the four different lines.

Makura Due at Daylight. Daylight to-morrow morning will find the Makura waiting to be passed at the William Head quarantine station. Capt. Phillips flashed a wireless to-day stating that he would bring the red-stacker off the Head at 6 o'clock. The Makura is steaming here with a fair list of passengers and has considerable frozen meats, butter and general merchandise. She will put off about 190 tons of freight at this port, and a

SHIPPING INTELLIGENCE

San Pedro, Cal.—Arrived: Str. Shasta, Portland; William H. Murphy, Sureka; William Chatham and San Jacinto, Gray's Harbor; Carmel, Aberdeen; James Higgins, Mendocino.

BARQUE POLTALLOCK

BARQUE POLTALLOCK

The Poltallock is expected to drop her anchors in the Royal Roads some time this afternoon. With the strong westerly wind which has been blowing all day the barque should be off Race Rocks about 3 o'clock. It is understood that the windjammer will discharge ballast here and then tow Vancouver, at which port she will load a cargo of lumber. The Poltallock is coming in from Australia.

WIRELESS REPORTS

Oct. 13, 8 a. m. Point Grey—Clear; S. W. gale; 29.61; 46; sea rough. Cape Lazo—Clear; calm; 29.70; 51 sea; smooth. Spoke S. S. Princess Mary Seymour, Narrows, southbound, 12 a. m.

THODE FAGELUND SAILS

Seattle, Oct. 12.—The Norwegian steamship Thode Fagelund, which was repaired here at the plant of the Seattle Construction & Dry Dock Company, following a collision with the German barque Thielbeck off Astoria, August 24, sailed yesterday for Port Pirie with a load of lumber and plating consigned to Australian ports for the account of W. K. Grace & Co.

FAST AUSTRALIAN LINER BERTHS TO-MORROW MORNING

At the railway stations in Russia books are kept in which passengers can enter any complaint they may wish to make.

ANSWERS THE SEA'S PERSISTENT CALLING

Capt. Zachary Tries to Ranch in California, but Returns to His Ship

Vancouver, Oct. 12.—When the Chitca four-master County of Lillithgow, which has for the past month or so been a picturesque feature of Burrard Inlet, while she has been loading lumber at the Hastings Mills, pulls out into the stream preparatory to leaving for Valparaiso with her 1,565,000 feet of lumber, she will be in command of her new skipper, Captain Zachary, a particularly interesting mariner, who may be described as skipper, rancher and verifier.

Captain Zachary is, like that fictitious hero, Captain Kettle, a writer of verses, and as he has had many occasions in a rough and ready way with his pen the book in which these metrical numbers are preserved makes an entertaining reading. Then the skipper has another book, a scrap book, mostly filled with newspaper cuttings in many of which his experiences and adventures are figured.

Wrecked But Once. Life on the ocean wave has often-times proved exciting with him, but only once in his fifty years of seagoing has he been wrecked, and that was when he was skipper of the barquentine Wanderer in 1880. He had sailed from St. John, New Brunswick, and his wife and little child were with him. Fearful weather was met with in the Atlantic when 300 miles northwest of Fayal, galley, deckhouse and, indeed, all upper works being carried away.

NEW PACIFIC LINE

San Francisco, Oct. 12.—Swayne & Hoyt, of this city, have announced the inauguration of a new line of freight steamers from the Orient to San Francisco. They have secured already the British steamers Indrawadia, Indramayo and Inverclyde, and these three will ply regularly across the Pacific.

THODE FAGELUND SAILS

Seattle, Oct. 12.—The Norwegian steamship Thode Fagelund, which was repaired here at the plant of the Seattle Construction & Dry Dock Company, following a collision with the German barque Thielbeck off Astoria, August 24, sailed yesterday for Port Pirie with a load of lumber and plating consigned to Australian ports for the account of W. K. Grace & Co.

WIRELESS REPORTS

Oct. 13, 8 a. m. Point Grey—Clear; S. W. gale; 29.61; 46; sea rough. Cape Lazo—Clear; calm; 29.70; 51 sea; smooth. Spoke S. S. Princess Mary Seymour, Narrows, southbound, 12 a. m.

THODE FAGELUND SAILS

Seattle, Oct. 12.—The Norwegian steamship Thode Fagelund, which was repaired here at the plant of the Seattle Construction & Dry Dock Company, following a collision with the German barque Thielbeck off Astoria, August 24, sailed yesterday for Port Pirie with a load of lumber and plating consigned to Australian ports for the account of W. K. Grace & Co.

WIRELESS REPORTS

Oct. 13, 8 a. m. Point Grey—Clear; S. W. gale; 29.61; 46; sea rough. Cape Lazo—Clear; calm; 29.70; 51 sea; smooth. Spoke S. S. Princess Mary Seymour, Narrows, southbound, 12 a. m.

THODE FAGELUND SAILS

Seattle, Oct. 12.—The Norwegian steamship Thode Fagelund, which was repaired here at the plant of the Seattle Construction & Dry Dock Company, following a collision with the German barque Thielbeck off Astoria, August 24, sailed yesterday for Port Pirie with a load of lumber and plating consigned to Australian ports for the account of W. K. Grace & Co.

ESQUIMALT AND NANAIMO RY. Important Change in Time-table

The 8 a.m. train leaving Victoria for Cowichan Lake on Saturdays, Sundays and Wednesdays will be discontinued. Trains will leave Duncan at 11.30 a.m. on Wednesday and Saturday, connecting with 9 a.m. from Victoria, returning leaves Cowichan Lake at 3.15, arriving Duncan 4.10 p.m., making connections with southbound train No. 4 to Victoria which leaves Duncan at 4.41 p.m.

Union Steamship Company of B. C., Ltd. Steamers For All British Columbia Ports

TOWAGE BILLS SAVED THROUGH FAIR WINDS. Barque Frieda Mahn Sailed Up Strait Saturday; Poltallock To-day

MORNING STEAMER For Seattle and Tacoma

White Star-Dominion CANADIAN SERVICE ROYAL MAIL STEAMERS

Commercial Illustrating MAKERS OF HIGH-CLASS DESIGNS ENGRAVINGS AND ILLUSTRATIONS CATALOG WORK A SPECIALTY

Hyacinthe Glasses and Choice Flower Vases

Hyacinthe Glasses are to be had in colors green, blue and crystal. There will soon be a very heavy demand. Better get your supply now. Price, 15¢

Flower Vases, similar to the one illustrated, also many other choice shapes are to be had at each, 50c, 35c, 25c and 20¢

Rose Bowls with brass wire covers. Prices \$1, 85¢ and 65¢

CHOICE FLOWER STANDS AND EPERGNES

Flower Stands, as illustrated, with single stem and a wide base. Neat shapes and dainty colors. Prices \$1.00 and 75¢

Epergnes, in delicate tints of pink and olive. With four arms at \$3 and \$2.50; with three arms at \$2.00

Epergnes with mirror base. Similar to the above lines in design. Have four arms. Prices \$3.50 and \$3

Epergnes with three arms and two hanging baskets. Price, only \$4.00

LIBERAL TERMS, RELIABLE GOODS AND BEST SERVICE AT THE HOME-MAKER STORE

Door Mats a Necessity

Heavy Brush Coconut Fibre Mats in the natural color come in eight sizes at prices ranging from \$3.50 each down to only, each 90¢
Extra Heavy Brush Coconut Fibre Mats range from \$4.50 down to \$1.25
Fancy styles are to be had and there's quite a nice assortment to choose from.

Table Covers You'll Take Pride In

Tapestry Covers, in various colors and designs, may be had, 2 1/2 or 3 yards long and 2 yards wide. All finished with fringe. Prices range from \$10 each down to \$4.00
Mohair Covers with rough centres and plain centres, have a very rich appearance, and are finished with good fringe. Size 2x2 1/2 yards come at \$18, and size 2x2 yards at \$15.00
Felt Covers with richly designed tapestry borders and finished with fringe. Size 2x2 1/2 yards at \$9, and 2x2 yards at \$7.50
Table Felt, 2 yards wide. Per yard \$1.00
Serge Covers of fine quality, finished with fringe. Size 2x2 1/2 yards. Price \$4.50

BLANKETS

Canadian Blankets of very fine quality are now being shown in our staple department. We have at least six grades at prices ranging from \$8 a pair down to only \$4.50

GENUINE SCOTCH WOOL BLANKETS ARE ALWAYS A GOOD INVESTMENT

It is a treat to sleep between Blankets like these. They are so soft and fleecy that you get maximum warmth with the minimum of weight. Very pleasant to the touch and will outwear at least two pairs of the so-called cheaper grades.

Five sizes and about ten grades to choose from. Prices from \$20 a pair down to \$6.75

Crib Blankets, genuine Scotch wool, start at \$5.00 a pair and range down to only \$2.00

FLANNELETTE SHEETS, BEDSPREADS AND QUILTS AT EASY PRICES

It's Not Often That You Can Get a Value Like This

No. 316a comes in white enamel. It has brass trimmings and an extension foot, as illustrated. Full size. Price, only \$11.50

Weiler's Heaters Create Summer Conditions Inside the Home

Get Your Supply Before Severe Weather Gets a Firm Grip—There Is No Time to Lose Now

For coal or wood, and a very large assortment of styles to choose from.

Air-tight heaters for wood start as low as \$2.50, and they are really good heaters too.

It's a pleasure to sell our air-tight heaters at \$10, \$11, \$11.50 and \$13.50—they are so good.

The "Prince" and "Villa" are beauties for burning soft coal. Prices from \$25 Each down to only \$8.50.

Now is the time to get quick service. Ten per cent. discount for cash.

Genuine Bargains in Substantial Bedroom Furniture

Bargains because they represent the best possible value your money can buy. Any one of these and many other equally good lines now in our showrooms will give you many years of satisfactory service.

A handsome reproduction of the Colonial style. Is as substantially built as it looks. Comes in mahogany finish. The top is 22x42 inches and the beveled glass 28x30 inches. Price \$40.00

A simple design, but very neat and attractive. Mahogany finished and well-built. Top measures 22x42 inches and the beveled glass is 24x28 inches. Price \$35.00
May be had in satin walnut at \$25.00

Solid oak in the dull golden finish. Has a shaped top and neatly shaped glass. Very substantial and a remarkable value. Top measures 21x44 inches, and the glass 22x28 inches. Price \$30.00

Another good example of the popular Colonial style. The mirror measures 20x28 inches and has beveled edges. The top is 21x40 inches over all. A rich mahogany finish. Price, only \$30.00

Easy Chairs and Lounges

Many fine chairs and lounges here to choose from. Just the styles you'll appreciate after working out in the rain and cold.

Over thirty different styles of Morris Chairs now on our third floor so you are sure to find one that will please you.

Spark Guards, Hearth Furniture

This Hearth Set comes in copper and black. Price, complete, only \$16.00
Spark Guards in copper wire and lined with a very fine mesh are now to be had in all sizes. Prices from \$4.50 down to \$1.75

Window Draperies Not Necessarily Expensive

Art Serges come in all the new art shades. They are a fine quality and the widths are 50 and 72 ins. Prices from, per yd., 65¢

Linen Flushes, 50 ins. wide, come in a splendid range of colors. Per yard, from only \$1.50

Reversible Linen Flushes, 50 ins. wide, at, per yard, only \$3.00

Velours in various serviceable colors and 50 ins. wide. Per yard, \$3.00 and \$2.50

Sundour Cotton Brocades will not fade and you have your choice from a very fine range of colors and patterns. Prices from \$2.50 a yard down to \$1.50

Carpets

Carpets and Rugs of every conceivable size, kind and color, from the smallest Hearth Rug to the largest room size made is included in our stock and are conveniently arranged for your inspection.

Plenty of light and ample room in our showrooms to enable you to study the effectiveness of the color combinations. Every Rug and piece of Carpet is of Weiler's dependable quality, carefully chosen and consistently priced.

We believe that you'll remember quality and service long after the price has been forgotten. No "job lots" and so-called "bargain" lines are given a place at this store.

Tapestry Carpets in choice colors and many rich designs. Sizes from 10 1/2 to 12 1/2 feet down to 6 1/2 x 9 ft. Prices from \$22.50 down to \$8.50
Brussels' Carpets in sizes from 11 1/4 x 15 ft. down to 6 1/2 x 9 ft. Prices from \$60 down to \$14.50
Axminster Carpets in sizes from 12 x 15 ft. down to 6 1/2 x 9 ft. Prices from \$30 down to \$18.00

First in Economy, Durability and Convenience

It is safe to say that the Weiler Steel Range for soft coal and wood is ahead of any other Range from a sanitary standpoint.

The white enameled oven door, oven rack and splashers are features found in no other Range. The hot blast fire back insures perfect combustion, and as the fire-box and flues are constructed specially to burn local fuel, the Ranges soon make a considerable saving in coal and wood bills.

Victoria's Popular Home Furnishers

WEILER BROS LIMITED

You Will do Better At Weiler's

SPORTING NEWS

BAYS NOW LEAD SENIOR LEAGUE

WARDS AND WESTS' GREAT DRAW

Old Rivals Tie In Sensational Match; Two Clubs Head Intermediate League; Saturday's Soccer

Senior League Results

J. E. A. A.	2	0	0	4
Wests	1	0	1	3
Wards	1	0	1	3
S. O. E.	1	1	0	2
Thistles	0	2	0	0
Rangers	0	2	0	0

Intermediate League Results

Empress	1	1	0	2
Pandora	1	1	0	2
Men's Own	0	2	0	0
Navy	0	2	0	0
Pandora	0	2	0	0

The S. O. E. eleven played in much better form than on the previous week when they were defeated by the Wards, and showed championship form in flashes. The Rangers never got going, and their defense was lamentably weak in close to the net. There is room for great improvement in this club, as they have some nifty forwards, but lack a defense that can hold its own in senior company.

Empress and Wards are having a merry struggle for the leadership in the intermediate division, and the prospects for a real contest for the second league championship looms up brighter every week. The Wards are showing the better scoring ability with the Empress team well up. The Wards have won and lost a game, while the Navy, Men's Own and Pandora Clubs are due for second division berths. Douglas Fletcher, of the Empress Club, made the best individual showing of the younger stars by scoring all five goals for his team against the Empress, while the Wards shut out the Men's Own, the score being 6 to 0.

Victoria will send a representative Soccer eleven over to Vancouver on Thanksgiving Day, this being the decision arrived at on Saturday night at a special meeting of the league. The terminals will play a return game here next month, when it is possible that a Seattle Inter-City series may be arranged. Vancouver guarantees the expenses of the Victoria team to the mainland.

Pigskin Pickings.

Wests had a real chance to win in the second half, but Wilkie's penalty gave the Wards the chance they were looking for.

This young fellow Fletcher, who is playing on the Empress Second Division Club appears ripe for senior company.

Rangers certainly need a defense that can hold their opponents off for a few minutes and give the forwards a chance.

Victoria will likely defeat the Vancouver All-Stars on the holiday as the Islanders have a little on the Mainlanders' when it comes to soccer.

Carl Muir, of the Wards, played the most brilliant game on the field, and his clever goal in the second half averted a sure defeat.

Pandora's and Men's Own need strengthening in the second division and both clubs will welcome new players.

Norman MacDonald scored West's first goal on a long shot against the Wards that had a bit of luck attached to it.

Thistles were minus four of their regulars against the J. E. A. A. team, and this greatly weakened their attack.

Wards can not be counted upon to give the Wests a hard fight for the senior honors.

Saturday's Senior Teams.

Wards-Baines; Newlands and Taylor; Davidson, Thomas and Brown; Wilkie, Nichols, Pearson, Muir and Allen.

Victoria Wests-Robertson; Prevost and McDonald; Thackeray, Petticrew and Bob Stewart; Sherrett, Youson, McDonald, Peden and Baker.

James Bay-S. Lorimer; Mossley and Petch; Robertson, Roberts and Ferris; Brednor, Norman, Pilkington, Atwell and Totty.

Thistles-Tait; Green and Maxwell; P. Shearer, Prall and McCombe; J. Shearer, Howden, McIlroy, Conlan and Erskine.

Scoring the tying goal with but a few minutes to play, the Wards held their own with the champion Wests in the Saturday senior soccer feature on Beacon Hill. The final count 2 to 2, showed how evenly the teams were matched, and with the Wests one goal to the good, with but five minutes to go, the excitement was at fever heat until the Wards notched the goal that brought them even with the champions. It was a battle of giants, and the match was witnessed by one of the biggest crowds that has witnessed a soccer match in the Capital for some time. It was a tossup between the teams, and while the Wests played without the services of Bob Whyte, their veteran back, the sensational showing of Bob Stewart, more than made up for the absence of Whyte.

Lew McDonald, of the Wests, was launched from the game for tripping Wilkie. The foul was accidental. The outstanding star was Jimmy Petticrew, of the Wests, both in defense and attack. Archie Muir, the sterling North Ward forward, who notched the tying goal, played a fine game. Without the services of Bob Whyte the Wests did well to hold their opponents to a draw. The defense of the Wests was remarkable. Time and again rushes by the Ward forwards were broken up by the Wests' half back division. The prettiest goal of the day was the one tallied by Johnny Peden on a fine pass from Youson.

Bays Lead the League.

James Bay go to the head of the league as a result of their win over the Thistles, the crack Bays under the leadership of Sam Lorimer shutting out the Thistles while they notched a brace of goals, the final count being 2 to 0. The speed of the Bays and their aggressiveness were the chief factors in their victory, though the Thistles put up a very plucky defense against a much faster and scientific club. The Sons of England showed a wonderful reversal of form by defeating the Rangers 3 to 1 at the Royal Athletic

FIELDS WERE LARGE AND TRACK MUDDY

Horses Ran on Closing Day at the Willows in Wet Weather

Though the weather was wet and miserable, one of the largest crowds that ever witnessed a race card in Victoria bade the ponies farewell at the Willows Saturday afternoon. It was the final of the Victoria Country Club's meet and the race card was featured with the biggest long shot of the meet, Delena, the winner of the first race, paying off at the rate of 51 to 1. This is the highest price that has been paid at the track in years and was the first of a number of unexpected surprises. Get-away-day is usually one on which the long-shots make their big effort, and Saturday was no exception to the rule.

Long-Shots Numerous.

The track was very sloppy and the day was one on which the mudders had things their own way. There were seven races in all, the fields being large in each event, with the result that the times were as good if not better than on previous days with such a course. Outside of Delena's win, Elgin, in the last race of the day, paid well for a horse that has been a consistent performer, while The Monk paid two to one for a horse that is easily the best mile runner on the track.

The public seemed to like the second couple animals and they played a couple of these off the boards. Forge was made a favorite in the seventh race because of his grand showing in a six and a half furlong race Thursday. On Saturday he was asked to run a mile against such a grand distancer as The Monk. Forge led for the better part of the journey, but The Monk closed strong and won easily.

Jockeys Hill and Cavanagh rode a couple of winners each. Gargan had the mount on Delena, while O'Brien came through with his daily victory.

The batting of Baker, in the final game makes him the real batting king. Although Collins is close on his shoulder. Baker finished with an average of .423. Collins .421. Larry McLean, the former Portland catcher, may claim the top honors, as he had an average of .596, and was in the game most of the time after Chief Meyers had his finger split.

Eddie Collins carried off the base-running honors. Bush, the former Missoula, Mont., pitcher, gained renown as the unexpected pitching phenom. Catcher Schang was really one of the central figures in the series.

LARRY McLEAN Who substituted for Chief Meyers in the world's series. He led the Giants in batting.

ALL-BLACKS HAVE YET TO BE SCORED ON

New Zealand's All-Blacks have yet to be scored upon. On Saturday at San Francisco they defeated the Barbarians 30 to 0, and were never in danger of having their line crossed or a point scored against them. The All-Blacks' superior dash and combination carried all before them, and they showed themselves to be a wonderful aggregation of Rugbyists. The next game is with Stanford, and they will play in Victoria the end of this month.

Victoria Welsh managed to win a narrow victory from H. M. S. Algerine on the Canteen grounds, the score being 12 to 10. The Sailors led in the first half, Flood converting two tries, and it was not until near the finish that the Welsh backs got their combination working, they going over for four tries in rapid succession.

James Bay could not hold the Wanderers in a practice match at Oak Bay, the latter winning easily. Both teams displayed nice handling of the ball. The Wanderers' speed proving the winning factor.

TROOP FOUR NOW HOLDS LOCAL CUP

Troop Four, of the Victoria Boy Scouts, became the permanent possessors of the Robinson and Andrew's cup by reason of their fourth consecutive win of the annual Boy Scouts' race. This event was held from the lawn of the Oak Bay Athletic Club to the Old Union Club building. Troop 3 led for the greater part of the trip, but Troop 4 managed to win in the final dash for the finishing line. The winner's time was 14.23, is excellent for the course. Troops 7 and 8, finished third and fourth. Scout Commissioner W. H. Cunliffe presented the prizes, while W. N. Mitchell loaned his auto for the use of the officials.

BOY GOLFERS.

London, Oct. 12.—Oulmet's triumph apparently means a return of joy golfers. M. Whitton, a Melbourne air-accident, aged 19, is coming to England next season to compete for the championship. He has won the Australian championship two years in succession.

RUBIE OLDRING Whose fielding and batting for the Athletics in the world's series were features of the games.

AMERICAN RUGBY

Cambridge-Harvard 27, Williams 3. New Haven-Yale 27, Lafayette 6. Philadelphia - Pennsylvania 20, Swatmore 6. Ithaca-Cornell 0, Carlisle 7. West Point-Army 28, Rutgers 6. Annapolis-Navy 23, Georgetown 6. Washington 23, Navy 7. Ballard 7, Auburn 6. Multnomah Club 7, Oregon Agricultural College 7. McIlwaine High 3, Oregon City High 6. Washington State College 34, Montana 8. Idaho 54, Gonzaga 3. Spokane High 51, Coeur d'Alene High 7.

Sam Lorimer's Bays are getting away to a nice start and will undoubtedly prove the dark horses of the Soccer league.

ATHLETICS CAPTURE WORLD'S TITLE BY GRAND BATTING

Eddie Plank, the veteran twirler of the Athletics, announced after his wonderful victory on Saturday in the final game of the world's series against the Giants that he is through with baseball. Nothing could have topped off the series better than the seven which Plank hurled; the portents allowing but two hits and a single run, which would have been cut off but for Plank's error of an easy pop fly. Mathewson twirled in his greatest form, but the Giants were not fielding up to the mark. With errorless support the game should have gone extra innings, but the Mackmen took advantage of the Giants' fielding bobble and chalked up three runs, while the Gotham club managed to score but once.

The batting of Baker, in the final game makes him the real batting king. Although Collins is close on his shoulder. Baker finished with an average of .423. Collins .421. Larry McLean, the former Portland catcher, may claim the top honors, as he had an average of .596, and was in the game most of the time after Chief Meyers had his finger split.

Eddie Collins carried off the base-running honors. Bush, the former Missoula, Mont., pitcher, gained renown as the unexpected pitching phenom. Catcher Schang was really one of the central figures in the series.

G.	A.	B.	R.	H.	Pct.	P.O.	A.	B.	Pct.
E. Murphy	5	21	2	5	.253	15	0	0	1.000
Oldring	1	5	6	27	.216	10	0	0	1.000
Collins	5	19	5	8	.421	16	19	1	.573
Baker	3	5	21	2	.429	6	6	1	.518
McInnes	1	5	1	2	.111	46	0	0	1.000
Strunk	5	17	3	2	.117	13	0	0	1.000
Batty	6	21	5	5	.262	9	10	1	.500
Schang	4	14	2	5	.278	15	5	1	.550
Lapp	1	4	0	1	.250	7	1	0	1.000
Bender	2	3	0	0	.000	0	5	0	1.000
Plank	2	7	0	1	.143	1	3	1	.750
Bush	1	4	0	1	.250	0	1	0	1.000
		75	23	46		137	56	5	

Team batting average, .363; team fielding average, .573.

G.	A.	B.	R.	H.	Pct.	P.O.	A.	E.	Pct.
Herzog	3	10	1	1	.667	7	7	0	1.000
Doyle	2	6	3	150	.32	17	3	3	.889
Collins	5	19	5	8	.421	16	19	1	.573
Burns	1	5	1	2	.277	9	10	1	.544
Shaffer	5	19	2	3	.157	8	0	0	1.000
Murray	1	5	2	4	.250	9	0	0	1.000
McLean	5	12	0	6	.500	12	4	0	1.000
Wilson	3	3	0	0	.000	5	1	0	1.000
Grant	2	1	1	0	.500	0	0	0	1.000
Snodgrass	1	3	0	1	.333	3	1	0	1.000
Wiltse	1	2	0	0	.000	14	3	0	1.000
Mathewson	2	5	1	3	.300	1	5	0	1.000
Meyers	1	4	0	0	.000	4	2	0	1.000
Morley	1	0	0	0	.000	20	2	2	.567
Marquard	2	1	0	0	.000	0	8	0	1.000
McCormick	3	2	1	1	.500	0	0	0	1.000
Crandall	4	4	0	0	.000	0	2	0	1.000
Toscani	2	2	0	0	.000	0	0	0	1.000
Cooper	2	0	0	0	.000	0	0	0	1.000
Demaree	1	1	0	0	.000	0	2	0	1.000
		163	15	33		135	63	7	

Team batting average, .302; team fielding average, .566.

Philadelphia	G.	Won	Lost	Pct.	New York	G.	Won	Lost	Pct.
Bender	2	1	1	.500	Marquard	2	1	1	.500
Plank	2	1	0	1.000	Demaree	1	0	0	.000
Bush	1	1	0	1.000	Toscani	2	0	1	.000
	4	1			Crandall	2	0	0	.000
									1

REMARKED ON THE SIDE

Next Year, There Will Be But Two Weeks' Racing.

According to the statement of General Manager Fraser, the Victoria Country Club will hold but one week of racing at their new mile track next fall. The local club may hold a week in the spring, if the track is ready, but it is intended that there will be but seven days' racing at one time hereafter for the capital.

Wards Look Like Formidable Opponents.

Holding the championship Wests to a draw Saturday, the Wards proved their real worth as rivals of the Victoria Wests for the city soccer title, and a hot fight may be looked for before this championship is decided. This will be the first time in several years that the league has boasted of two clubs of equal strength fighting it out for the honors, and interest in soccer is bound to increase. In the intermediate league the champion Wards will have a hard time shaking off the Empress eleven, who appear to have gathered together a very strong intermediate aggregation of soccer stars.

Athletics Superior in Every Department.

While the dope on the work of the clubs during the American and National League seasons favored the Giants a shade, the decisive victory of the Athletics in the world's series just brought to a close a sweeping triumph for the American League and Connie Mack. That the Giants could only win one game, while their opponents secured four shows that the National League champions were not in the same class with the Mackmen. Cripples hurt McGraw to some extent, but the margin was so great that there is no possible excuse for the Gothamites. Just what McGraw will now do is problematical, but a great shakeup in his club with only his battery department as the nucleus of a new body of Giants appears imminent.

Stein-Bloch Smart Clothes and "Proper Clothes"

Meet the needs of every man who wishes to appear well-dressed. There are models for men of every build, from the tall and slim to the short and stout, with every size between. Two and three-button styles, natural shoulders with long rolled lapel for conservative dressers, flat lapels favored by younger men. Prices to suit any pocket-book—to \$35 from \$15.

Nicholson's Motor Overcoats

Look heavy because the material is a thick all-wool cloth, but they're really light—very light, considering their bulk. You can have them with close-fitting collars or with wide lapel. They're proofed against rain—a very desirable feature in a motor coat just now. Prices range up to \$40.00 from \$25.00. See Our Window Displays

1017-19 Government Street South of Fort

Buy Your Rye Whiskey from the Wood

Fine Old Canadian Rye, per Imp. quart \$1.00
Five-Year-Old Rye, per bot. 75¢
Special Rye, per bot. \$1.00

The B. C. Wine Company, Ltd.

Family Wine and Spirit Merchants.
Brunswick Block, 1216 Douglas Street. Phone 3953

ETHERIC TREATMENT

Treatment of Quick Results. Edward Lewis & Co. 564-5 Campbell Bldg.

GIANTS AND WHITE SOX MAY PLAY HERE

Big Leaguers Will Make Special Trip to the Capital From Seattle

Victoria had four leaders in the final averages of the Northwestern League issued by Fielder Jones. Bert Lamb, Charlie Swain, Swede Narveson and Manager Bert Delmas, headed their various positions, while Harry Meek and Danny Shea divide honors in the catching department.

Chase, the Spokane boy, leads the first sackers with but twenty games played. Williams and Nordyke are close, but the real leaders are McCarr, of Spokane, who has an average of .987 for 104 games, and Walsh, of the champions, with .987 for 134 games. Jackson is sixth.

Wuffil, Indian, is king of the second sackers with .978. Nil is fifth with .951.

Delmas heads the shortstops with Tealey Raymond a close second. Raymond is two points behind.

Lamb, of Victoria, is really the leading third sacker, with .930 for 128 games, but Bancroft, the Colt, is at the top with .946. He played in but 30 games. Swain is really the outfielders leader.

THE MEN'S HAT STORE

IF YOU WANT A HAT AT \$2.50 You will do better for yourself by making your choice at an exclusive Hat Store, as you will if you want to pay a higher price. You get just the same attention and there's a wider assortment to choose from. You should make a point of seeing our display of Stiff and Soft Felts. The Victorian is a good Hat at \$2.50. We made it and can speak with authority. Better Hats are made—that sell at prices up to \$5.00. There are many here at all prices. See Our Window Displays.

1205 DOUGLAS STREET
Practical Hatters

GET THE HABIT. SMOKE MY CHOICE CIGARS

Frank H. Schnoter, Mgr. Tel. 1169

EASTERN RUGBY.
Montreal, Oct. 12.—There were several exciting games in eastern Canadian football Saturday. In the Big Four, Ottawa beat the Hamilton Tigers by 11 to 10. In the Intercollegiate series McGill defeated Queens by 49 to 2 and the Royal Military College, of Kingston, won from Toronto Varsity by 15 to 14. In the R. M. C. game Jack Maynard, the Toronto Varsity captain, had his collar-bone broken in the third quarter and will be out of the game the rest of the season.

Phoenix Beer, \$1.00 per doz. etc.

Hats Just Imported

Include the very latest blocks in Hard Felts and new shades of all the favorite colors in Soft Felts. Come in and have a look at them. You'll surely find one to take your fancy and at the right price.

Give YOU a choice of high-grade clothes in a variety of new fabrics; Suits in smart tweeds and worsteds, new serges; Overcoats in the new lightweight thick weaves. Priced up from \$18. See window displays.

Sponco, Doherty & Co. Hatters and Clothiers "to Men Who Care." 1218-20 Douglas St.

FRED SNODGRASS Of the Giants, who was out of the world's series because of an injured leg.

SPORTING NEWS

(CONTINUED)

FINAL AVERAGES OF BIG LEAGUES

Chicago, Oct. 12.—Batting averages revised to include the final games in both leagues, published here Saturday, give Ty Cobb, with an average of .391, first place in the American, and Yingling, with .400, first place in the National, while Charles McDonald, of Boston, nosed out Daubert with .362 to the Brooklyn man's .360.

Philadelphia leads in the American League with a team batting average of .377 and a team fielding average of .964. Brooklyn did the best hitting in the National with .370, and the fielding honors went to Pittsburgh with .965.

Milan leads the base-stealers and his thefts number 71. The best National League base-stealer is Carey, of Pittsburgh, with 56.

Pitching records in the National:

W.	L.	Pct.
Vaughan, Chicago	5	.833
Demaree, New York	4	.789
Hampshire, Chicago	15	.478
Pierce, Chicago	13	.476
Alexander, Philadelphia	21	.724

W.	L.	Pct.
Johnson, Washington	36	.837
James, Cleveland	3	.750
Walsh, Chicago	8	.727
Wood, Boston	12	.706
Bender, Philadelphia	21	.700

Coast League.
At Sacramento—Sacramento, 10; San Francisco, 8.
At Los Angeles—Venice, 3; Portland, 2.
At San Francisco—Oakland, 2; Los Angeles, 1. (Ten innings.)

Exhibition.
St. Louis—First game—Nationals, 5; Americans, 2. Second game—Nationals, 2; Americans, 2. Called end 6th, darkness.

Denver, Oct. 12.—The Milwaukee pennant winners of the American Association handily defeated the Denver Grizzlies, leaders of the Western League, in the first game of the series for the Minor League championship.

FRED MERKLE

First baseman for the Giants, who made a home run off Chief Bender on Saturday in the world's series.

MANY SHUTOUTS IN ENGLISH SOCCER

London, Oct. 12.—The following are the results of Saturday's scheduled league football games:

First Division.
Aston Villa 2, Sheffield Wednesday 0; Burnley 1, Manchester United 2; Derby County 1, Sutherland 1; Liverpool 3, Bolton Wanderers 1; Manchester City 1, Blackburn Rovers 2; Middlesbrough 3, West Bromwich Albion 0; Preston North End 0, Chelsea 0; Preston North End 0, Oldham Athletic 1; Sheffield United 0, Everton 1; Tottenham Hotspur 0, Bradford City 0.

Second Division.
Barnsley 1, Birmingham 1; Bradford 0, Stockport County 2; Bury 3, Grimsby Town 1; Fulham 0, Blackpool 0; Huddersfield Town 1, Woolwich Arsenal 2; Hull City 0, Bristol City 1; Leicester Fosse 1, Clapton Orient 0; Lincoln City 1, Notts Forest 0; Notts County 2, Glossop 2; Wolverhampton Wanderers 1, Leeds City 3.

Southern League.
Bristol Rovers 0, Crystal Palace 1; Merthyr Town 0, Reading 0; Westham United 3, Southampton 1; Queen's Park Rangers 0, Plymouth Argyle 0; Swindon Town 0, Coventry City 1; Cardiff City 2, Watford 0; Exeter City 0, Norwich City 1; Millwall Athletic 0, Gillingham 0; Portsmouth 3, Northampton 0.

Scotland League.
Motherwell 0, Airdrieonians 1; Clyde 0, St. Mirren 3; Dundee 1, Hamilton Academical 0; Falkirk 1, Norton 1; Hearts of Midlothian 1, Partick Thistle 0; Dumbarton 0, Hibernians 4; Queen's Park 2, Ayr United 2; Killmarnock 2, Raith Rovers 1; Aberdeen 1, Celtic 1. In the Glasgow cup final played Saturday the Rangers disposed of Third Lanark by the score of 3 to 0.

SPORTING GOSSIP OF THE DAY

That was some battle between the Wards and Wests.

Rangers have yet to strike their real form on the reputations the players on this club possess.

Connie Mack may not have had more than two pitchers, but Plank and Bender were enough for any club.

Goldie Rodgers says that many coast stars will be seen in the "base" this year. The F. C. H. A. was willing to let the London boys go to Quebec, so that it is apparently not worrying over his loss.

When the Giants and White Sox come to the coast they will play but one game at Seattle and will be in Victoria for a couple of hours. Might have a chance for a game here.

Manager Youson, of the Wests, says that the Green Shirts will win from the Wards the next time, these clubs meet, because of the champions superior team play.

Ice hockey will be one of the sports included in the German Olympiad, and here at least Canada should be able to produce a winner.

Varsity's defeat by the Royal Military College was the big surprise of Saturday's game in eastern Rugby.

EASTERN CANADIAN LETTER

BY B. B. COOKE

Toronto, October 10.—The East is recovering its nerve. Montreal especially is reviving. Even the real estate offices are putting forth a few faint buds of hope, and more substantial enterprises are treating themselves to new buildings, better office equipment and other signs of a more optimistic attitude. The banks have been easing their tight grip of the situation. Building in both Montreal and Toronto has been reviving, although the contractors who used to put up houses by the row are no longer making fortunes in that way. The chief building is being done by banks and big business houses, who are erecting either sky-scrapers or warehouses. Moving picture theatres in the suburbs of eastern cities are in a much easier position than they occupied a little while ago, when the working classes who patronized them were hoarding their five-cent pieces. The big theatres are getting good audiences every night. Retailers and wholesalers say collections are improving and trade is tending to become more brisk. The announcement that the C. P. R. is arranging at the normal rate again seems to give the financial world renewed assurance that "the country is safe." The good reports of the western harvest and the quiet of the European situation contribute to reassure everyone. One Toronto real estate firm is actually advertising for a townsite to be put on the market. Mail order houses say that the volume of trade is rising and will soon be above what was considered normal last year. Cheap excursions and cheap penitents of patronage, although two months ago one railway company cut off two of its regular New York excursions because of the generally dull state of the public mind. There was a rumor in the streets not long since that two of the big department stores in Toronto had turned off several hundred employees. This was not confirmed, but it was true the labor market seems to have suffered very little from that or other such occurrences. There seems to be a steady demand for what labor is offering. It is not altogether unlikely that the remarkable weather may have something to do with the generally cheerful tone of the community. Rarely have Easterners seen such an autumn. The weather and the business world appear to be conspiring together to remove whatever doubts or fears may have clouded the minds of western Canadians in the past few months.

In Montreal there are two keen newspaper men just now in the midst of launching a new newspaper upon the already troubled sea of newspapers in that city. Messrs. McNab and Nicolis, the one from the Montreal Star and the other from the Montreal Telegram, have sent out the first issues of their Montreal Daily Mail. The first copies to arrive in Ottawa were carried by aeroplane on Thursday. The new paper protests that it is not Conservative, and yet Montreal newspaper men insist that it must be. It is said that Honorable "Bugs" Rogers owns it. Others say that a number of Cobalt millionaires are backing it. The managers of the paper repudiate both theories, but at the same time decline to give any information to help satisfy the curiosity of the journalistic world. These two men are said to have been on the verge of a nervous breakdown when finally they succeeded in bringing out the first issues of the paper. They have been spending large sums of money on a brand new plant and on what is said to be the finest editorial staff ever assembled in Montreal. For some time past the different departments of the paper have been getting out "dummies." To add to the strain of the managers of the new paper, it is said Postmaster-General Pelletier refused to allow the "dummy" papers to be sent through the mails at the regular rates on the grounds that the paper had not yet been proven a "bona fide" publication as defined in the wording of the Act. This slight difficulty has, however, been overcome and visitors to Montreal now find instead of just the one old standby, the Gazette, another morning paper, the Montreal Daily Mail.

Followed Bryan's Example.
The leader of the Liberal party in Ontario, N. W. Rowell, K. C., emulated the example of the present secretary of state at Washington by giving a dinner the other night at St. Hubert's, Samuel, the British postmaster-general, at which absolutely no spirituous beverage was served. The dinner was held in the Ontario Club. It was attended by about two hundred of the most representative men in the city of Toronto, men from both sides of politics, and including several clergymen. Most of the guests who were accustomed to having wines at their dinner came down in their motors expecting the usual thing. Some, to whom an ante-prandial cocktail is almost indispensable, refused the invitation of cafe doors, because they believed they would have much more delectable beverages with their repast. The dinner led off with cold water. Presently the waiters whispered in the ears of the guests: "Ginger ale or Apollinaris, sir?" Several of the most distinguished connoisseurs of vintages had to have the question repeated before they could grasp the situation. Most of them took ginger ale. Following the squash course, hope was suddenly revived in the bosoms of the thirsty by seeing the waiters march in with trays full of goblets containing a golden mixture—what it was they knew not. In appearance it was very enticing. It was not unlike the yellow stuff which is sold at Greek lunch counters under the name of orange-ade. But thirst was rampant and the throats of many guests, and their imaginations conjured up thoughts of all sorts of rare vintages which might by chance be yellow. These gentlemen, it is said, are still wondering what was the golden liquor in which they drank to His Majesty the King. That it was delicious they all agreed. There

was a hint of orange in it, redeemed, however, by something bitter, which may have been lime juice or crushed cherry pits. As the fluid descended it left a faint glow in the throat which a chemist in the gathering diagnosed as capsaicin. Each guest was allowed just one drink.

The dinner was in every way a success. The guests were apparently quite as brilliant in conversation during the progress of the meal as if they had had unlimited quantities of "extra dry." The speaker of the evening, Mr. Samuel, made a remarkably brilliant address, which was followed by short speeches by Hon. George F. Graham and Sir John Willison. There were no other items on the programme. The dinner began at 7.30, and was over by 11. It was not hilarious, but, partly because of a wise selection and arrangement of the guests at the tables, and partly because of Mr. Samuel's ability as an after-dinner speaker, the dinner was considered to have been an extraordinary success.

Fond Missing.
What with the bye-elections in Chateauguay and in South Bruce, what with the circulation of petitions to save the life of a popular murderer, the signing of the new American tariff, the accident to J. R. Booth, and the conversion of the Disciples of Christ in Massey hall, a certain episode which took place in Toronto city hall recently passed almost unnoticed. There had existed to the north of Queen street in the far eastern section of the city a small pond, fed by a stream called the Serpentine and drained by an ailing pipe which managed to struggle over the top of the little dam which contained the pond. Years ago small boys used to fish in this pond, but recently the land round about it has been divided into building lots, so that it was surrounded by the back-yards of a modern community. Agents selling real estate in this vicinity always made the most of this pond. Although the odor was none too savory, it was considered a distinguishing item in the landscape. Many householders, wishing to dispose of their property to advantage, were in the habit of citing the good qualities of the pond and referring to it as though it were their own private trout preserve, instead of a mere slum for tadpoles. The people waked the other morning to find that the sacred pond had vanished. Certain city contractors who had been excavating for a sewer in the vicinity had weakened the dam and liberated the waters. The residents of this vicinity are now protesting, claiming that they had riparian rights to the shore line. All efforts to find out who is the real owner of the defunct pond have failed. It has been learned that a foreign nobleman who was at one time in Toronto owns the bed of the little river which fed the pond. He had not been able to make much use of this property owing to the fact that the shore line had been alienated to speculative building contractors, who declined to make provision so that he could have access to his private river. Consequently it was of no use to him. The authorities at the city hall of Toronto are not yet sure whether to be annoyed, alarmed or amused. It may be possible that the property-holders can recover damages for the loss of what was at one time a fishing squire's trout preserve.

Good Roads and Politicians.
The attention of the province of Ontario has been more or less fixed recently on a good roads congress which has been held in the city of Detroit. The congress discussed most of the things such gatherings usually take up, such as methods of financing and constructing good roads. No doubt many valuable papers along this line were contributed. The outstanding feature of the congress was, however, a remark made by one of the more candid speakers in which he referred bluntly to the

attraction which the good roads movement seemed to have for politicians. It was notable that in the audience while the speech was being made were a great many United States congressmen and senators. They were always the ones to second the motion for spending more money on good roads. They were the most hearty supporters of the movement present if speeches and words were to be taken as meaning anything. The particular speaker referred to, however, asked point blank why it was these distinguished gentlemen took such a keen delight in laboring over the question of better wagon thoroughfares. He asked if it was because they owned automobiles, or because they wished to appear progressive and therefore interested in a progressive movement, or whether it was because there is nothing so valuable to a politician as a campaign of good road building through a given constituency. He pointed out the benefits to be derived by any dishonorable government which choose to use the road-building campaign as a means of securing voters.

It was felt by a great many of those at the meeting and by the Canadian representatives from Ontario who attended that meeting that the speaker had touched on a peculiarly vital point. It is not unlikely that these delegates returning will endeavor to incorporate into whatever recommendations they may make to the government of Ontario suggestions for keeping the roads out of politics.

OBJECT TO "SKIPMOBILES."
"Skipmobiles" are worrying motorists of Baltimore. The skipmobile is a soap box nailed to a stick running on one or two roller skates. Children using it have very little control over it, and several accidents have been very narrowly prevented. It has been discovered that their use on the streets is in violation of the law, and the automobile club of Maryland has started an energetic campaign to abolish them.

The books in the library of the House of Lords number about sixty thousand volumes, and they are set out in a luxurious suite of rooms. The library is particularly rich in historical works and memoirs, and includes one of the finest collections of law books in London.

College Boys find the smart garments they like in Semi-ready Tailoring.
McGill Ulsters and the new Parisian Chesterfield, button-through, are here in attractive array for fall and winter choosing.

Glad to have you look our Overcoats over.
Treat this store as a permanent Fashion Show.
If you don't award to Semi-ready the pennant—you will at least have a high standard fixed in your mind.

MEARNS & FULLER
Corner View and Douglas Sts.

Have you seen the new TOOKE Shirts, with the

Tooke

PATENT NEK-GARD

The Tooke Patent Nek-Gard protects the neck in front as well as at the back.
The collar button goes in or out with usual ease.
The collar button cannot touch, cannot pinch, cannot soil your neck.
The Tooke Nek-Gard is not affected by laundering.
See that the next shirt you buy has the Tooke patent Nek-Gard.

This is the latest improvement—and the greatest thing that ever happened to a shirt. 151

BOTH PRINCIPALS FORGOT THE HOUR

Extraordinary Incidents at Aged Vicar's Marriage to Young Teacher in Wales

It is not often that the opening hours of married life are quite as exciting as those described in the accompanying story from the Manchester Guardian of a wedding recently in South Wales. The principals were Rev. Joseph Miller, the rector of Bolas Magna, in Shropshire, whose age is 75, and Miss Dillys Wynne Roberts, aged 20, a school mistress. The ceremony had been fixed for 2.15, and about two thousand people crowded into the church, but half an hour passed without a sign of either the bridegroom or the bride, and the crowd they were inside started away and left them standing on the side-walk. A press photographer "taking" the bride and bridegroom as they entered the taxi-cab, jumped on to the footboard, but the cab went away so hurriedly that he had no time to descend, and he entered the cab by way of the window.

of the church, who met him at the door, said that they might be able to perform the ceremony within the time, that was before three o'clock, but the bride was not there. The bridegroom exclaimed "good gracious, that is strange," and anxiously walked about for two minutes regarding his watch. The crowd outside, who were keeping a look-out, then suddenly shouted "Here she comes." The bride's party arrived from Llandaf, also in a taxi-cab, and hurried into the church covering their faces from the photographers, one relative of the bride even pausing to shake his fist at a photographer, and exclaim "I'll sue you for this, if they put the photographs in the papers." The vicar of Whitechurch hurried them in, saying that they had only one minute left. The essential parts of the ceremony were then hurried through, and the party were coming from the vestry after signing the register when the clock struck three. The full service was afterwards gone through. There were other incidents as the party left the church. The bride's father and sister were getting into a taxi-cab, and the chauffeur thinking that they were inside started away and left them standing on the side-walk. A press photographer "taking" the bride and bridegroom as they entered the taxi-cab, jumped on to the footboard, but the cab went away so hurriedly that he had no time to descend, and he entered the cab by way of the window.

Schlitz in Brown Bottles pure and wholesome

ATTENTION!
If for any reason you wish to correspond with the BREWERY regarding this package, be sure to mail this "ad" with your letter.

NOTICE:
To preserve the original BRILLIANCY and QUALITY of BOTTLED BEER, observe the following instructions:
1st. If possible, store the beer in a cool place.
2nd. Do not expose it to light.
3rd. Lay all packages on side, except bottles with covers.
4th. Never keep BOTTLED BEER direct on ICE.

VAL. BLATZ BREW. CO., Milwaukee, Wis.

Val Blatz Brewing Co. tacitly admits, when they print on their case cover, reproduced above—"Do not expose it to light"—that light affects the quality of beer—that the light Bottle is insufficient protection.

It is not enough to make pure beer—the original brilliancy and quality must be preserved.

Get Schlitz Brown Bottle and be sure.

See that crown or cork is branded "Schlitz."

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

Schlitz

The Beer That Made Milwaukee Famous.

Ruptured People—Give This A 60 Day Trial

Only Thing Good Enough To Stand Such a Thorough Test
Here is something you can try sixty days—just as a test—without having to risk a cent. Something which in the last twenty-four years has saved thousands of ruptured people from having to undergo operations.
Something so strengthening to the ruptured parts that you can work right along without the slightest danger—something absolutely guaranteed to keep rupture from coming out—if it doesn't it will cost you absolutely nothing.
You Don't Have to Risk a Penny
We don't ask you to pay out a penny on the strength of any mere promise or claim.
We will make you a guaranteed rupture holder especially for your case—make it to your measure—and let you try it sixty days.
Let us give it a thorough test without asking you to risk a cent.
If it doesn't keep your rupture from coming out or bothering you in any way—if it doesn't prove every claim we make—then you can send it back and it won't cost you a penny.
See What It Does
This guaranteed rupture holder—the famous Cluthe Automatic Massaging Truss—is made on an absolutely new principle. It is far more than just a truss. You see this truss—unlike all others—is self-adjusting, self-regulating.
The support it gives automatically increases when there is any sudden movement or strain—as in working—so no strain can force your rupture out.
And, in addition, the Cluthe Truss provides the only way ever discovered for overcoming the weakness which is the real cause of rupture.
Just how it does that—entirely automatically—is explained in our free book.
300,000 People Have Tested It
The Cluthe Truss has such a remarkably strengthening and beneficial effect that it has cured some of the worst cases on record.
Among them men and women 50 to 70 years old, who had been ruptured from 10 to 25 years.

Cured many of them after everything else, including operation, had failed to do any good.
No Belt—No Leg-Straps—No Springs
The Cluthe Truss does away entirely with belts, leg-straps and springs. People who have tried it say it is as comfortable as their clothing. It is waterproof—will hold in the bath. Also, perspiration-proof and easily kept clean.
Get World's Greatest Rupture Book
So that you can judge for yourself, we want to send you a free book we have written—a cloth-bound book of advice. People who have read it—including physicians—say it is the best book ever written on Rupture.
It sums up all we have learned about rupture in forty years of day-after-day experience. Shows why wearing elastic or spring trusses is sooner or later almost sure to shorten your life. And it exposes the humbug "appliances," "methods," "plasters," etc. Puts you on guard against throwing money away.
It shows why 60-days trial is the only safe way to buy anything for rupture, and how the Cluthe Truss is the only thing you can get on such a long trial, because the only thing good enough to stand such a thorough test.
And it tells all about the Cluthe Truss—how it ends constant expense—how you can try it 60 days, and how little it costs if you keep it.
It tells in their own words—the experience of many former sufferers—gives their names and addresses—perhaps you know some of these.
5,000 voluntary endorsements sent with the book.
Write for it to-day—don't put it off. This book may be the means of adding many years to your life and of restoring you to full strength and usefulness.
Just use the coupon or simply say in a letter or postal "Send me the book."

THIS BRINGS IT
Box 316—CLUTHE COMPANY
125 East 23d St., NEW YORK CITY
Send me your Free Book and Trial Offer.
Name ..
Address ..

KINEMACOLOR THEATRE
1606 Government Street
Open Daily 2 p. m. to 11 p. m.
TO-DAY
FOR HIS BROTHER'S CRIME
Thrilling Feature in 2 Reels.
DR. TURNER TURNS THE TABLES
Pathé Comedy.
BEAUTIFUL ART CITY OF MUNICH
Kinemacolor.
TOPICAL BUDGET
Latest World News in Pictures.

MAJESTIC THEATRE
MONDAY AND TUESDAY
THE BURNING RIVET
A Beautiful Tale of Retribution.
Special Two-reel Feature.
THE OTHER WOMAN
Strong Vitagraph Photoplay.
A PAIR OF BOOTS
Comic.
REJECTED LOVER'S LUCK
Splendid Western Drama.
NOW THE DUKE OF LEISURE REACHED HIS WINTER HOME
Hobo Comedy.

Dominion THEATRE DE LUXE
INFLUENCE OF THE UNKNOWN
A Great Western Picture.
SALVATION SAL
Strong Drama of the Uplift.
THE SECRET TREASURE
Romance of Old Mexico.
CUTEY'S WATERLOO
A Real Cute and Funny Comedy.
SCENES IN THE ORIENT
Pathé Travelogue.

Empress
The Unusual Comedy
"IN 1909"
With Osborne Searle and Fay Wheeler
P. T. Selbit's
"SPIRIT PAINTING"
POLLARD
BELMONT & HART
WILLIAM CAHILL

PRINCESS
THE WILLIAMS STOCK CO.
Week Commencing Monday, Oct. 13
The Latest Play
LIFE'S SHOP WINDOWS
Prices—10c, 20c, 30c. Matinee Wednesday and Saturday, 10c and 20c.
Curtain, Evening, 1.15. Matinee, 5.45. Reserved seats on sale at Dean & Hancock's, corner Broad and Yates.

Victoria THEATRE
Monday, October 13
Curtain 8 O'Clock
WILLIAM FAVERSHAM
Presents
"JULIUS CAESAR"
With the following stars
Mr. William Faversham
Miss Constance Collier
Mr. R. D. McLean
Prices 50c to \$2.00. Mail orders now. Seat sale opens October 16.

Victoria THEATRE
Thursday, Oct. 16, at 8.30
HENRY MILLER
in
"THE RAINBOW"
New York Liberty Theatre Cast.
Prices 50c to \$2.00
Seat sale Oct. 14.

莊綢源泰廣
You will see displayed in our windows some very attractive lines in Ladies' and Misses' Wear.
Patience and Coat of crepe de chine silk, very pretty embroidered . . . \$15.00
Kimono of fine quality China silk, very smart for girls to 18 years, priced up to \$4.00 from . . . \$2.75
Come in and examine them.
Kwong Tai Yuen
1622 Government Street.

Of interest to Diamond Purchasers
The United States tariff on loose DIAMONDS has been raised 20%, and the United States dealers have recently made such large purchases (averaging \$35,000,000 per week) to be imported before the tariff came into effect, that they have raised the price of DIAMONDS considerably during the last six months.
Our stock was purchased before the tariff and AT LAST YEAR'S PRICES, and our quality, as usual, is the best.
DIAMONDS a la Canada free of duty.
SHORTT, HILL & DUNCAN
Diamond Merchants,
Corner Broad and View Streets.
Phone 674.

RIDING HATS JUST ARRIVED

THE HAT SHOP
705 Yates St.
Next to Merchants Bank.

FIRST THINGS
The first Christian missionaries in the Feejees or Fiji Islands were the Rev. William Cross and David Cargill, who arrived on Lakemba, one of the islands of the group, seventy-eight years ago, Oct. 12, 1835. These two pioneers were British Wesleyans, who had been engaged in mission work on the neighboring Tonga Islands. They were provided with letters of recommendation from King George of Tonga to His Majesty the king of Lakemba, and were kindly received by that naked monarch. The Tongan tongue was well understood by the Fiji Islanders, so the missionaries were able to converse readily with the people of their new field. Tongan Christians also went to Lakemba to aid the missionaries, and within a year they had made such progress as to prevent the massacre and eating of the crew of the Active, which went ashore on Lakemba. In 1833 three missionaries from England arrived with a printing press. The Gospels of St. Matthew and St. Mark and the first part of the "Confession Catechism" were translated and printed. Under the influence of the missionaries, war, murder and cannibalism soon ceased, but the natives long refused to give up the practice of polygamy.

Use

Old Dutch Cleanser
On Hard Things to Clean
MANY USES AND FULL DIRECTIONS ON LARGE SIFTER-CAN 10c

FOR SALE CORDWOOD
T. A. OAK
Phone 2948. Prompt delivery.
Terms Cash.

CATARRH OF THE BLADDER
Relieved in 24 Hours
SANTAL MIDY
Each Capsule contains the same amount of Santal Midy as the original.

SOCIAL AND PERSONAL
(All personal items sent by mail for publication must be signed with the name and address of the sender.)
A. Arthur Cox, of Vancouver, is registered at the Empress.
Harold Gott, of Seattle, is among the guests at the Empress hotel.
C. E. McLean is a guest at the Empress hotel from Vancouver.
Fred Luttrell, of Vancouver, is a guest at the Dominion hotel.
William Henderson, of Vancouver, is a guest at the Empress hotel.
Mrs. Miller and Mrs. Ohlson are at the Empress hotel from Seattle.
F. W. Godfrey is a guest at the Strathcona hotel from Spokane.
G. W. Ober, of San Francisco, is registered at the Dominion hotel.
F. C. Shorey arrived at the Empress hotel this morning from Montreal.
W. R. Lord is in the city from Vancouver, a guest at the Empress hotel.
H. Bell Irving is a Vancouver visitor in the city, a guest at the Empress hotel.
L. A. Walker is in the capital from Vancouver, a guest at the Strathcona hotel.
Charles A. Wickens is staying at the Empress hotel while here from Vancouver.
Mrs. Willmott, of Cobble Hill, is among those registered at the Dominion hotel.
E. A. Young and family compose a party at the Strathcona hotel from Winnipeg.
Leonard Dawson, of Seattle, is visiting the city, a guest at the Strathcona hotel.
H. Coles is a Vancouver visitor in the city. He is staying at the Strathcona hotel.
Robert Masie is in the city from Toronto, and is registered at the Empress hotel.
Arthur A. Leighton, of Nanaimo, was among yesterday's arrivals at the Empress hotel.
C. W. Sherman and Mrs. Sherman are visitors at the Strathcona hotel from Seattle.
Mr. and Mrs. Matterson, of South Bend, Wash., are staying at the Dominion hotel.
William Braden and Mrs. Braden, of Vancouver, are staying at the Dominion hotel.
Mrs. Goodman of Winnipeg, is staying at the Strathcona hotel while visiting this city.
N. E. Peterson is in the city from San Francisco, and is registered at the Empress hotel.
Dr. S. H. and Mrs. Haynes are among the Vancouver guests at the Strathcona hotel.
A. N. Daykin came across from Vancouver yesterday and registered at the Empress hotel.
C. W. Dunne came to the city from Crofton on Saturday and registered at the Strathcona hotel.
John Smith, of Ashcroft, is in the city for a few days. He is registered at the Dominion hotel.
G. Jardine, of Vancouver, is staying at the Empress hotel while spending a short time in the city.
O. O. Mattson is visiting Victoria from Bakerfield, Colo. He is registered at the Strathcona hotel.
Mr. and Mrs. Corey, of South Bend, Wash., arrived in the city yesterday. They are registered at the Dominion hotel.
T. Oddson, Mrs. Oddson and the Misses N. and L. Oddson are here from

A SIDE DIG

"If you are too blushing proud to speak now you on the stage, you don't mind copyin' my skirt."

CANADIAN CELEBRITIES
ELIZABETH NEUFELD
No less than ten years the Jewish precinct of Toronto has seen at least three kinds of Hebrew innovators. One is the Jew convert who aims to Christianize the Jews. He sometimes succeeds. A few years ago a brilliant young Hebrew woman graduate of Toronto University, dreamed of repatriating Palestine with the Jews. She was killed on a train long before the movement began to be anything but a glided dream. And in the year 1911 Elizabeth Neufeld, Jewess, came to Toronto with the desire to make Jews into Christians or to help them back to Palestine, but with a great desire to help as many Jews as possible to become citizens of Canada by becoming better Jews if need be, or Christians if they preferred it, but first and foremost to get a better hold of the life that now is in a new country. Not to Jews alone but to all foreigners.
Elizabeth Neufeld is a most interesting and paradoxical young woman. Last summer when the hysterical "Deborah" case was on at court in Toronto it was stated by counsel for the defence that a very good witness in favor of "Deborah" would be Miss Neufeld, the head of the Central Neighborhood House, Toronto. Many of Miss Neufeld's adherents wondered how she could bring herself to condone the sort of bad play that a great many people felt quite "Deborah" was. But they did not quite understand Miss Neufeld.
This little woman with the deep, dark eyes and the sharp face and the quick vivacious temperament is a Russian Jewess. She had at the modern aggressiveness of her ancient race. And she is at the head of a very modern movement in Toronto. She looks at it and acts towards it in a thoroughly modern way. Her address at the Conference of Charities and Corrections in Winnipeg last month sparkled with trenchant epigrams dug out of her experience.
Suffragism? No, not primarily. Coeducation? The new woman? Explicitly none of these concern Miss Neufeld. She takes some of them for granted. She had found a line of work that to her is much more practical, and she lives in it seven days a week, in the new quarter of Toronto. At the Conference of Charities she said:
"Why not leave the Jews good Jews, the Catholics good Catholics, rather than try to make them both poor Protestants? Neither free dispensaries, old clothes nor missions will make new faiths. We must show them rather what good Canadian citizenship really means."
Advanced and heterodox, but quite boldly fascinating, Miss Neufeld is herself a very good sample of what it means to make a Canadian citizen. She was born in Baltimore of Russian Jewish parents. She learned in babyhood English, Hebrew and Russian. She has since added German and French and speaks the five languages fluently. She was educated at the Gymnasium in Russia, but up to the age of discretion had no set ambition to be a social reformer.
Always quick of perception, she is a most observant traveller. Coming across the Atlantic some years ago she made a shrewd study of the steerage passengers. American as she was, she knew the human problem of making citizens of these strange people. And it was the things she picked up in the steerage that determined Miss Neufeld to devote her talents to social reform work, not among all people but primarily among the Jews.
She studied this sort of social reform at Hull House, Chicago, and the New York School of Philanthropy. But she gave it her own interpretation. In Canada she is carrying out her own ideas of social settlement work. And she has made it sparkle with interest.
Now there is nothing of the faddist about Miss Neufeld. She is not in the least sanctimonious. She would have no use for the white apron and five o'clock tea methods of slumming. The story of her career has little to do with being president of this and secretary of that an organizer of something else in church or society. She has little patience with the merely conventional style of doing good. Other people may use the machine methods. She studies the individual.
Over in the Ward there is a fine field for her work. It would take a shrewd student of sociology to discover just how deep down in the philanthropy of this practical, cultured little day who knows so deftly how to buttonhole the man or woman with time and talent and money. She knows the Ward much better than the Jew missionary who holds street-corner meetings. She knows what it means to attempt the apparently impossible of conserving racialism and at the same time make of foreigners good citizens of Canada.
Ask any sensible rabbi in Toronto what he thinks of Miss Neufeld's work. He will admit that she knows more about human nature than he does, because she has small concern with mere ritual or orthodoxy. He will confess that in her two years among the Jews of Toronto she has carved out a work that it might have taken a rabbi a lifetime to perform.
Miss Neufeld is a keenly practical woman. She has the rare faculty of reading into the lives of people. She has a tremendously quick wit and a power of concentration. She has the power of being swiftly and suddenly interested in the people that mean anything to her work and of letting alone those that can be of no use to her.
And she knows the odd character of the Ward. This is no mere ghetto. Fair in the centre of a big city, almost under the shadow of the city hall, where in every Jew home the boom of Big Ben is as plain as a voice in the room she had her place of work. Day by day she sees the Jew folk trail out to the streets of Toronto; sees them come home with packs of rags and bottles and old iron and old clothes; sees them gradually pushing out into the streets once occupied by the Christian stayaways; the wealthy young Jews joining the big club over on Beverley street, where once a Canadian station-mas lived; sees their acquiring wealth

A BREAKFAST IN CEYLON
would not bring you a more delicious cup of tea than you may have at your own table by using
"SALADA"
It is the world's choicest tea, at its best—the finest hill-grown Ceylon—in sealed lead packets.
BLACK, GREEN or MIXED

A Terrific Sale of Sea Grass Chairs
They're going fast—but there's lots left. All sizes, shapes and styles, and deliveries made anywhere. Prices \$4, \$3.50, \$3 and \$2.50
COME IN AND SEE THEM TO-DAY
Phone 2862
P. O. Box 301

1601-3 Gov't St. Cor. of Carmerant

New York Tailors

Ladies' and Gent's Suits
From \$25.00
HIGH CLASS MATERIAL
CORRECT STYLES
ONLY UNION LABOR EMPLOYED
730 Fort Street
Victoria, B. C. Phone 3556

INDIGESTION ENDED, STOMACH FEELS FINE

"Pape's Diapepsin" Fixes Sour, Gassy, Upset Stomachs in Five Minutes
Sour, gassy, upset stomach, indigestion, heartburn, dyspepsia; when the food you eat ferments into gases and stubborn lumps; your head aches and you feel sick and miserable, that's when you realize the magic in Pape's Diapepsin. It makes all stomach misery vanish in five minutes.
If your stomach is in a continuous revolt—if you can't get it regulated, please, for your sake, try Pape's Diapepsin. It's so needless to have a bad stomach—make your next meal a favorite food meal, then take a little Diapepsin. There will not be any distress—eat without fear. It's because Pape's Diapepsin "really does" regulate weak, out-of-order stomachs that gives it its millions of sales annually.
Get a large fifty-cent case of Pape's Diapepsin from any drug store. It is the quickest, surest stomach relief and cure known. It acts almost like magic—it is a scientific, harmless and pleasant stomach preparation which truly belongs in every home.
"Homebody" WATCH THE WANT ADS for light on the "where to buy" puzzle.

NA-DRU-CO RUBY ROSE COLD CREAM
Imparts a soft and velvety charm to the complexion, and counteracts the effects of raw, cold winds and over-dry indoor air. Splendid for cracked lips and chapped hands. In 25c opal glass jars, at your Druggist's.
NATIONAL DRUG AND CHEMICAL CO. CANADA, LIMITED, MONTREAL.

METHODISTS EXTEND WORK IN VICTORIA

Opening Services in New Church at Oaklands Put up by Volunteer Workers

Yet another Methodist church has sprung into concrete form in the city during the last few days, this being at Oaklands, where, with the assistance of a regiment of voluntary workers, a new building was erected in two days.

The new church has seating accommodation for about 150, and arrangements will be made for its formal dedication at the next meeting of the Church Extension Society.

During the two days last week that the building was under construction, the ladies served a splendid dinner to the workers, among those who undertook this part of the work being Mesdames Campbell, Staples, Griffiths, G. Soller, E. Seller, Connell, Hamilton, Fleglerleith, Hardwick, Hogan, McEachern, Forde, Balderston, Strutt, Wilson, Purchase, Gregory and the Misses Bartlett and McRoberts.

MME. FRANCES ALDA Prima donna of the Metropolitan Opera Company, who is to appear at the Victoria Theatre on Friday evening.

Neil, W. C. Hembroff and Capt. Whiteley, Belmont avenue—J. R. Boydell, Victor Rimmer, D. Stonehouse, E. H. Balderstone, E. Bernath, George Way and W. Penderleith, Oaklands—Benj. Seller, E. J. Connell, J. S. Briggs and W. Bartlett, Wesley—Jesse Friggs, J. W. Gidley and Chas. Brown, James Bay—J. Robinson and J. Dilworth, Fairfield—D. W. Ganton and E. A. Scott, Esquimalt—J. S. McAdam. Others who have assisted were J. W. Hedley, pastor of Halliburton street church, Nanaimo, and Mr. Groh, from Hesler, Ontario.

LIGHT HELD DOWN SCORE

Threatening Weather Interfered With Good Work of Marksmen at Ranges.

Threatening weather was responsible for the small turn-out of marksmen at the ranges on Saturday afternoon. A dull light kept up during the shoot at 500 and 600 yards and was responsible for some low scores.

Table with 3 columns: Name, 500 Yards, 600 Yards. Lists names like W. E. Tapley, A. E. Ashe, G. Grassby, etc.

The scores in detail are as follows:

Table with 3 columns: Name, 500 Yards, 600 Yards. Lists names like C. Gault, R. W. Fox, Capt. E. J. Gollup, etc.

The attendance was very small at Clover Point on Saturday afternoon, many staying away on account of the weather.

Table with 3 columns: Name, 500 Yards, 600 Yards. Lists names like C. S. M. Doyle, R. Q. M. Sergt. Caren, Corp. Edmonds, etc.

MEETINGS

To Lecture Here.—The Ladies' Aid of Centennial Methodist church, George road, have secured the Rev. W. J. Sippell, D. D., of Vancouver, for one of his lectures.

Naval Volunteers' Concert.—There will be a smoking concert in the Navy Canteen, Esquimalt, on Sunday, October 13, under the auspices of the Naval Volunteers' Entertainment Committee.

Thanksgiving Dinner.—There will be a Thanksgiving dinner on Friday afternoon from 5 to 6 at the Nurses' Home, Jubilee Hospital, under the auspices of the Women's Auxiliary Society of the hospital.

Meet on Monday.—L. O. L. 1610 will hold the quarterly meeting in the Foresters' hall this evening at 8 p. m.

Foresters to Meet.—Court Cariboo No. 743 I. O. F. will meet to-morrow evening in Hall No. 2, Princess theatre.

Yorkshire Society.—A social will be held every second Wednesday in the month at the Moose hall, Douglas St. Dancing and cards will be enjoyed.

Y. M. C. A. on View.—On Friday, October 24, the Y. M. C. A. will be opened to visitors who are interested in inspecting the different departments of the institution to see just how wide is the scope of activities conducted by the association.

Yorkshire Society Meets.—The working committee of the Yorkshire Society, which met on Saturday at 325 Pemberton block, decided on taking steps for a thorough reorganization of the society.

Victoria Club "At Home."—The Victoria Club, Campbell block, is to hold an "At Home" at the club room on Wednesday from 3 to 5. A musical programme will be given during the afternoon.

Lady Douglas Chapter.—There will be a meeting to-morrow afternoon at 3 o'clock at the King's Daughters' Rest Room, Courtney street, of the Lady Douglas Chapter of the I. O. D. E.

Women's University Club.—Dr. Westbrook, president of the University of British Columbia, will lecture on November 3 in the Empress ballroom under the auspices of the Women's University Club.

Meeting and Smoker.—St. Andrew's and Caledonian Society will hold a meeting in A. O. F. hall, Broad street, at 8 p. m. A smoker will be held after the meeting.

Whist Party This Evening.—For the whist party of the Sons of St. George at the lodge-room, A. O. U. W. hall this evening, the daughters of the order have been invited.

Meet Wednesday.—At the meeting of the Cumberland and Westmoreland Association on Wednesday at 8 p. m. at St. Barnabas' schoolroom, all Cumbrians and Westmoians are expected to attend.

Ladies' Choral Practice.—The first practice of the season of the Ladies' choral class will be held at the Poplars, 1022 Burdette avenue, on Thursday next at 8 p. m.

Social Evening.—There will be a social evening in St. Barnabas' schoolroom next Wednesday under the auspices of the literature committee of the Woman's Auxiliary.

BRING IN THREE BUCKS Good Shooting Yesterday in Malahat and Saanich Districts is Reported Despite Downpour.

The rain of yesterday did not cause any abatement of enthusiasm among the sportsmen of Victoria, and hundreds were out in the woods, the report of guns disturbing the quiet forest throughout the day.

Did she come to the door when you serenaded her with your mandolin? "No; but another fellow came along and brought her out with an auto horn."—Louisville Courier-Journal. There are 16 cables across the North Atlantic Ocean.

Advertisement for Gordons Limited, 739 Yates Street, Phone 1391. Features the name 'Gordons Limited' in a stylized font.

Remarkable Anniversary Sale of Women's and Misses' Silk Afternoon and Evening Dresses—Two Extra Special Values

These Silk Afternoon and Evening Dresses are beautifully designed by experts, handsomely finished and trimmed. Stunning models that show fashion's latest tendencies, in an elegant range of dainty colorings and combinations and in a large variety of different styles.

Especially Priced for the Anniversary Sale at \$14.75. Especially Priced for the Anniversary Sale at \$23.75. —First Floor

Another Shipment of New Coatings

Have just arrived, making our showing an exceedingly broad one. Shot astrachans, diagonal stripes, reversible chevrons and mixtures of every description are among the most recent arrivals.

Newly Arrived Dress Velvets

An announcement that a great many of our patrons have been waiting for, but they are here now in eight rich shades of peacock, grey, navy, mole, brown, purple, saxe and claret, 41 ins. wide. Per yard \$3.00. —Main Floor

Silk and Satin Covered Eiderdown Comforters

A large shipment of handsome Silk and Satin-Covered Eiderdown Comforters. Just arrived direct from Europe. A large assortment of pretty designs and colorings to choose from.

Regular \$8.50, \$9.50, \$10.50, \$11.50 Satin Damask Embroidered Table Covers—Each \$6.75

Beautiful, Rich Wool Satin Damask, with heavy mohair fringe. You can choose from dozens of styles at a mere fraction of their value, in shades of rose, terra, blue, green and red, plain two-tone shades, with beautiful, rich embroidery goods that are splendid value at their regular prices.

—Main Floor

Advertisement for Island Coal, South Wellington, Victoria Fuel Company, Ltd. 622 TROUNCE AVENUE. Includes contact info for Adne R. Graham, Phone 1377, Edwin M. Brown.

Advertisement for Colbert's Aluminumware, Graniteware, Tinware. Phone No. 552, 726 Fort St. Free Delivery. Now is the Time to Prepare for Those Long Cold Winter Evenings.

Large advertisement for Gurney-Oxford Range. Features an image of the range and text: 'The New Gurney-Oxford Range Has Solved The "Help Problem"'. The Drake Hardware Co., Ltd. 1418 Douglas Street.

YOUR HAIR NEEDS PARISIAN SAGE

Use It As a Dressing—Banish Dandruff—Stop Falling Hair and Scalp Itch.

PARISIAN Sage, the delightful and invigorating hair tonic, is a true hair nourisher. It penetrates into the scalp, gets to the roots of the hair, kills the dandruff germs, and supplies the hair with just the kind of nourishment it needs to make it grow abundantly.

Since its introduction into Canada PARISIAN Sage has had an immense sale, and here are the reasons: It does not contain poisonous sugar of lead, nitrate of silver or sulphur or any injurious ingredient.

It cures dandruff in two weeks, by killing the dandruff germ. It stops falling hair. It promptly stops itching of the scalp.

It makes the hair soft, glossy 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. Made only in Canada by the R. T. Booth Co., Ltd., Fort Erie, Ont. The price is only 50 cents at drug stores and counters where toilet goods are sold.

D. E. Campbell guarantees it.

APPOINT MEDICAL OFFICER

Saanich Council Will Fill Vacancy Tomorrow; Northwest Sewer Situation.

Among the subjects which will engage the attention of the Saanich council at the meeting to-morrow will be the appointment of a medical officer of health for the district in place of Dr. H. Rundell Nelson, resigned.

It is expected that the arrangement of having Dr. G. A. B. Hall, city health officer, continue as assistant officer with control of fumigation and quarantine will go on under the agreement with the city.

It is expected there will be some discussion when the agreement over the Northwest sewer is taken up, as the feeling was distinctly acute on Thursday evening at the conference with the various authorities, and two of Saanich's representatives withdrew.

The understanding when the conference broke up was that the city should furnish the necessary data on the cost of connection also with the Northwest sewer, so that the municipality should be in a position to vote on a comprehensive by-law in January. That district is in a different position from the city and Esquimalt, both of which have by-laws approved for sewerage purposes.

OUR LETTER BOX

Letters for publication in Daily Times must be received at the Times office not later than the day before the day of publication. When received later they will be held over until the following day.

While unobjectionable anonymous communications will be published, the name and address of every writer of such letters must be given to the editor.

GAME IN COMOX VALLEY

To the Editor:—The local sportsmen of this district are unanimous in the opinion that both pheasants and grouse are very scarce and wild this year, also that there are few deer in evidence in comparison with former seasons.

The paucity of game of all sorts is undoubtedly partly brought about by the depredations made by the many foreigners employed in the surrounding camps during the season commencing. These same foreigners when apprehended invariably plead ignorance of the law, and in many cases escape with small penalties.

Just recently an Italian named Francasi, employed in camp 8, was arrested after great trouble by Deputy Game Warden Dawley and his assistant, for shooting pheasants, and the magistrate who tried the case, evidently not being much interested in the protection of game, let him off with a small fine.

If the extermination of every sort of game is to be prevented in British Columbia, and it unquestionably should be, then it should be the duty of all magistrates, when dealing with offenders against the Game Protection Act, to inflict penalties that would deter them from committing these depredations. Moreover, every landowner and good sportsman would be serving their own interests if they lent their assistance towards the apprehension of these breakers of the law, and thus prevent the extinction of game in the province of British Columbia.

A. E. PEARSE

VIRTUES OF PROTECTION.

To the Editor: You ask me to name any country that had protection for 100 years and remained prosperous. The question is a little surprised me, for protection is the general system of the world in most ages, and now, as every one knows, all countries that are powerful enough are protectionist except only England.

But to your question, I don't need to go far for an answer. England was originally a very poor country. The Roman Catholic monks of the Benedictine and Cistercian orders, first laid the foundation of our wealth by improving agriculture and introducing sheep. That was at the time of the Conquest. Poor little England had no power to enforce thorough protection for many years. The first attempt of which I know was de Montfort's, about 1250. He was the Lord Shalfisbury of his time and urged protection for the sake of the laboring classes stimulated by the teachings of the Franciscans, the Salvation Army of that day, preaching thought for one's neighbor. He was a little before his time, and though he married the King's sister, was killed. Protection first came in with Henry VII. in 1485, and the glories of the Tudor Kings are more than a coincidence. From them on for 400

years till 1846, when free trade began, and 1890, when it was established, England was a protected nation. You will not say she merely survived protection. She thrived with it, and became the world power she was when, as some of us think, she threw her chances away. Time will show, but few people who know England as she is will agree with you that she is now more prosperous than at any time in her history. As for free trade nations, they have generally come to grief quickly. The most dramatic and rapid downfall was that of France, which became unprotected in 1793, when England, protected, sucked her money out of her and two bad harvests helping, France became destitute in 1793—three years only later, and got the French Revolution as the reward of her folly.

There are people who think that England is now in much the same state as France just before the Revolution. A Frenchman wrote a book some three years ago saying so, and all the London Times could say in its review was that the idea was disquieting. The present government is not getting money into the country, but is rearranging the money of the country, taking capital from those who have it and distributing it to others. That may appear to the poorer voters for a little but can scarcely make the country stronger for any time.

I am sorry I have no time to fully answer your criticisms.

W. E. HOME.

CONTRACT V. DAY LABOR.

To the Editor:—Re the Sooke water-works problem, I think a few remarks at the present time relative to contract work versus day labor in municipal affairs is timely, and being one who has made a very careful study of the problem, both here and in many other cities, and had personal experience extending over a period of ten years on municipal construction in our city, both as contractor and municipal employee, I am in a position to speak with some authority on this question which at present is a most vital one to our skilled and unskilled branches of labor. We have at present on the Sooke Lake scheme the evidence of what contract labor is comprised of, and our council is without power to dictate to Mr. Meredith as to who he shall employ without inviting another law suit. Mr. Meredith's contract with the city being non-existent, the council would instruct their engineers in charge to employ British labor or get off the job, for in this case the people by their representatives on the council would rule, but as it is at present we have turned over our privilege to rule to Mr. Meredith, and are paying him \$4,000 to please himself who he employs, to earn the tax money the laborers of this city must provide.

But to come to the principle involved in this question and why contract work for a municipality of four dimensions is wrong (absolutely wrong) is like unto the parent with a family of trained mechanics who are unemployed, and the parent contemplates building a new home and contracts the job to outside contractors, while his boys walk the streets. The result is that he pays his money for the job into foreign hands while his own children go empty handed, and the margin of profit has gone completely outside the domestic circle. This is what Victoria city has done on 60 per cent of the big contracts let within the last few years. But you say we haven't got the skilled labor in this city to do the work ourselves. It's false, I know the labor element of this city probably as well as anyone in town, and can pick out men in this city that

will compare favorably with any city in America and make good, for they have already proved themselves such, and am prepared to show, if the construction work in this city has been excessively high, the trouble is not to be laid at the door of labor, but rather rotten politics and poor engineering ability.

But, sir, to come closer home, our council this evening is struggling between certain bids on the pipe line, and the aldermen will each tell you only what is best for the city at large. Then I advise them to throw them all out and do the whole balance of Sooke Lake scheme by day labor under the supervision of competent engineers, because the citizens of Victoria are getting tired of being told we have the money but we haven't got the men. This is the only justification in the world for contract labor, but it doesn't apply to Victoria.

The city engineer recommends letting a contract to a certain firm, making them a present of \$20,000, simply because they happen to possess a patent on a mechanical contrivance for making a certain kind of joint, which I admit is a good one for that particular kind of pipe which they make, but it is quite evident from the specifications on which the bids were made that the contractor is not bound by any fixed type of pipe or joint. So why not the engineer of the city make a pipe and a joint to please himself? I'm satisfied he has as good brains in his department as you can find anywhere in Canada, and by so doing will eliminate the possibility of any corruption from this source.

To sum up, Mr. Editor, would your publishing house consider for a moment getting out contracts for your own line of business, while your own organization stood still for want of something to do? This is exactly where the city stands.

The city of Victoria is to-day paying out over \$10,000 a year for engineering work and doing less work than it did five years ago for half the money, and in the face of this we have to engage expert opinion on everything the city undertakes along construction lines.

It needs something more than a judicial inquiry, Mr. Editor. It requires the citizens to wake up to their individual responsibilities in municipal affairs. There is a ring; sure there is; and the ring is the worst kind that could exist. It is the general apathy concerning things municipal.

In the meantime abolish contract work along all lines where the city carries out organized staff considered competent to handle, and for which they are drawing their salaries.

W. M. C. WINKEL,
Structural Engineer.

October 12, 1913.

GLOOMY UNCLE.

There is a gloomy uncle in our family (writes "S" in the Manchester Guardian) whose exaggerated habit of seeking out the dark side of things has become proverbial. He would really seem to have developed to a fine art the practice of looking for trouble, and to escape even for a short time from his misfortune, to study the most unlikely strokes of an evil fate, is for him cause of congratulation.

When I was showing him over my new house he was particularly taken with a bedroom that faces the south. "What a sweet room!" he said. "What a charming room to be sick in!" But it is his cheery morning greeting that pleases me most. "And how are you to-day?" he will shake hands with deep emotion. "How is everybody going on?" No bad news from anybody? How nice!

POWERFUL PHOTO-DRAMA AT KINEMACOLOR

"For His Brother's Crime" Complete With Action and Thrills

To-day's programme at the Kinemacolor theatre is headed by one of George Kleines' remarkable features entitled, "For His Brother's Crime," which has been produced in two reels. Both in love with the same girl, both poor, and both determined to make their fortunes, John obtains honorable employment, while George takes the easier road to temporary affluence but eventual defeat. They are brothers, and when George robs the home in which John is employed, John, caught by an automatic camera, takes the blame for George's deed—a foolish but noble act that results in a long penitentiary sentence for John and the warning of Maude Meriden by George with his ill-gotten gains.

How John escaped from prison by leaping from a fast-moving train; and when he confronted his cowardly brother and the final adjustment of a most remarkable case of heroic self-sacrifice, makes this a two-reel feature of strong dramatic appeal; characterized by situations of great strength and feats of remarkable daring.

The topical budget brings to light many interesting events of world importance, splendid comedy is furnished in the Pathe entitled, "Dr. Turner Turns The Tables," and the beautiful "Art City of Munich," is splendidly set forth in Kinemacolor.

A KING WAS CAUGHT.

The King of Denmark was inadvertently the other day made the centre and the hero of an amusing motion picture scene.

His Majesty was, it seems, at the time with the Queen and his brother-in-law, the Grand Duke of Mecklenburg-Schwerin and the Grand Duchess, and was on a cruise in the Sound aboard his steam yacht, the Dannebrog. Quite unexpectedly they landed at the popular Hornbæk watering place. Moving along the sands the royal party came upon a filming party consisting of a dozen young ladies in airy bathing costumes playing as mermaids in the sea.

Promptly the King entered into an interested conversation with the manager of the motion picture outfit, and he forgot all about the mermaids. They in their turn, had had enough of the sea for the time being, and became curious to inspect the illustrious visitors at a little closer quarters, so they trooped on to the sands where they surrounded the popular King.

This was too much for the operator, man left a fortune of \$1,200,000, but that sum was barely more than sufficient to pay debts already incurred by his son and successor. From testimony given in the bankruptcy hearings, it developed that the present Marquis, before the death of his father, borrowed sums aggregating \$200,000 from the money-lenders, who claimed over a million dollars, four-fifths of it representing interest and charges. At the present time the Marquis has only a small annuity settled upon his wife, the daughter of a Church of England clergyman, and what he can earn with his pen as a contributor to the sporting press.

Like his father, the ninth Marquis is an enthusiast on boxing, but he also follows the example of the late Marquis in opposing brutality in the ring. As a matter of fact, however, the ninth Marquis was not the author of the rules bearing his name, which now govern the boxing game, although he favored the code as tending to eliminate the practices which had brought boxing into disrepute. The eighth Marquis was a man of

4-Roomed House Furnished Complete for \$250

As it is our pleasure to help many young people to start a home, we have figured what it will cost to furnish comfortably with reliable furniture, four rooms complete, including linen, cutlery, crockery and stove, etc., etc. \$25.00 deposit will put this outfit in your home.

- | BEDROOM | DININGROOM | KITCHEN |
|--|---|---|
| Bed, Spring, Mattress.
2 Feather Pillows.
4 Pillow Cases.
2 Pair Full-size Sheets.
1 Pair All-wool Blankets.
1 Full-size Bed-spread.
1 Comforter.
2 Pair Towels.
1 Chair.
1 Dresser, with 2 Drawers and Bevelled Mirror.
Carpet or Linoleum.
1 Pair Curtains.
1 Curtain Pole.
1 Window Shade. | 1 Sideboard.
Set of Dining Chairs.
Round Extension Table.
Carpet or Linoleum.
1 Window Shade.
1 Curtain Pole.
1 Pair Lace Curtains. | 6-hole Range, large oven; 46-Piece Dinner Set, Linoleum, 3 Chairs, Kitchen Table with drawer, 1 Window Shade, 1 Enamelled Kettle, 2 Enamelled Saucepans, 1 Double Porridge, 1 Porridge Spoon, 2 Pudding Dishes, 1 Fry Pan, 1 Bake Dish, 1 Cullender, 3 Bread Pans, 2 Pie Plates, 1 Egg Beater, 1 Flour Sifter, 1 Potato Masher, 1 Cake Cutter, 16-hole Cake Baker, 1 Rolling Pin, 1 Can-Opener, 1 Egg Slice, 1 Curtain Pole, Curtains, 1 Tea-pot, 1 Dipper, 1 Toaster, 1 Strainer, 1 Sink Strainer, 1 Dish Pan, 1 each Pepper and Salt, 1 Wash Boiler, 1 Galvanized Tub, 1 Scrub, 1 Broom, 1 Dustpan; 1 Soap Dish, 1 Enamelled Wash Basin, 1 Enamelled Pail, 1 Axe, 24 pieces Plated Cutlery. |

The reason we sell so cheap is because we are out of the High Rental District.

NOTE THE ADDRESS

Standard Furniture Company

731-3 Pandora Ave. YOUR CREDIT IS GOOD. Just Above Douglas.

great ability, democratic and radical in his views and fearless in expressing them, but his religious heresies and his enthusiasm for boxing as a sport, as well as his dislike for the pomp and ceremonies of fashionable society, brought him into disfavor. All his life he was an agnostic, and a great admirer of Bradlaugh, Huxley, Haecckel, and other apostles of unbelief. In his will he asked that "no Christian nomenclature or tomfooleries be performed at the grave," and that his body be cremated and "buried as an agnostic." In some spots "where the stars shall ever shed their light and the sun shall glid each rising morn." The present Marquis does not share the religious views of his father, but is a Roman Catholic. In fact, the Queensberry have ever differed in their religious views. Lord Sholto Douglas, brother of the Marquis, is a Baptist. Lord Keithed, the deceased brother of the Marquis, was a Presbyterian. His sister, Lady Pitt, embraced the Buddhist faith. Lord Archibald Douglas, uncle of the Marquis, was a priest of the Redemptionist

Order. One of his aunts was first a Presbyterian, then a Lutheran, and finally a Catholic. The grandfather of the Marquis was a Presbyterian, and his wife, whom he married at Gretna Green, died a Sister of Mercy.

With a glance of venom and a sigh of despair, Mr. H— laid aside his evening paper, and mounted the staircase whence the childish call came. "There's nothing to be afraid of in the dark," he assured his little daughter. "Ain't you afraid of dark?" queried the little maid, after a pause. "No, of course not." "Ain't you afraid of cows and thunder, dad?" "Certainly not, Margery." "Ain't you 'traid of wasps and black sweps?" "Of course not, you silly child," he said smiling. "Dad" came again the little voice in the darkness. "Ain't you 'traid of nothin' in the world 'cept mamma?"

It costs the London county council £4,000,000 to educate the 660,000 children in the schools controlled by them.

Mechanics head the list of inventors; clergymen come next.

KING CHRISTIAN.

He at once began to work his camera, the result being an impromptu film of bathing beauties in which the King played an unusual but very amusing part. When his Majesty discovered that he had been caught, he good-naturedly asked that the film might be accompanied by a notice explaining that not only were these not King Christian's wanted surroundings, but also how he had got there.

THE HUMAN PROCESSION

Sir Percy Sholto Douglas, Viscount Drumlanrig, Baron Douglas, Baronet of Nova Scotia, Earl of Queensberry and ninth Marquis of Queensberry, scion of one of the oldest and most distinguished of Scottish families, and son of the famous patron of boxing, will celebrate his forty-fifth birthday to-day. The present Marquis, although he bears on his coat of arms the coveted "double tressure" symbolic of what his ancestors did for the Scottish crown, is far from being a social lion, and is comparatively poor. In his efforts to recoup the family fortunes he has been a jack of all trades and master of none. He has been a midshipman in the royal navy, a lieutenant in the army, a sheep raiser in the Australian bush, a gold miner, a stock broker and promoter, and a sporting editor and writer. He is as well known in the United States and Canada as in England and Scotland, and his brother, Lord Sholto Douglas, who married a California vaudeville actress, has also spent many years on this side of the Atlantic. Lord Sholto was for a time a saloon keeper in Spokane, and when his fortunes were at low ebb worked with a survey party on the Canadian Pacific railway at a wage of \$2 per day.

The Marquis succeeded to the title and estates upon the death of the Marquis in 1900. The eminent sports-

The "TOP-NOTCH" of Scotch

"King George IV"

Whisky

ONE OF THE PRINCIPAL BRANDS OF THE
DISTILLERS COMPANY LIMITED
Largest Whisky Distillers in the World
Capital employed over \$20,000,000
EDINBURGH SCOTLAND

If Tea and Coffee Don't Agree

Use **POSTUM**

A prominent physician says:
"If, on discontinuing coffee, you feel tired, languid, and 'out of sorts,' the coffee had better be forever discontinued, for you are on the verge of inebriety."

Thousands of people have taken warning and proved what was the cause of their headaches, biliousness and nervousness. (Tea contains caffeine, the same drug found in coffee.)

A great many former tea or coffee drinkers, feeling the need of a hot drink with meals, now use

POSTUM

A rich, nourishing food-drink, with a delightful, snappy flavor. Postum is made from prime whole wheat, and a small percent of New Orleans molasses. Contains no caffeine or any other drug.

Postum comes in two forms.

Regular Postum requires fifteen to twenty minutes boiling to bring out the rich flavor and food value.

Instant Postum requires no boiling, but is made instantly by stirring a teaspoonful of the soluble powder in a cup of hot water and adding cream and sugar to taste.

Drink it instead of tea or coffee.

"There's a Reason"

CANADIAN POSTUM CEREAL CO., LTD., WINDSOR, ONT.

CANADIAN CELEBRITIES

Boss Bosworth

The Gentle Hercules of the Canadian Pacific Railway.

You may never see G. M. Bosworth, but it is not unlikely you have had many dealings, directly or indirectly, with him, and that you may have many more. You may not have heard the name before. He has never had time either for publicity or fame. But the moment you come to deal with the great railway corporation with which he is associated, whether in Hongkong, or Liverpool, or in your own home city, you are touching G. M. Bosworth, vice-president of the Canadian Pacific railway, the supreme head—save Shaughnessy himself—of what railway men call the traffic department. Behind the hive of clerks who are dealing with you, agents who drain up business from you for their road, local agents who quote you prices on steel from Pittsburgh—the right rate, I mean; or bath tubs from Toronto, or household furniture from Berlin, Ontario, or ladies' hats from Paris, toys from Austrian ports, rice from China, potted ginger from Canton, there moves the shadow of Boss Bosworth, directing what they shall and what they shall not promise, say and do. When, in this connection, papers are signed between you and the Canadian Pacific railway, it is really Boss Bosworth's name that finds the C. P. R. From the far side of the Atlantic to the far side of the Pacific, over steamships and railways, over telegraphs and cables, over passenger traffic and freight traffic, this one man is "Boss"—Bosworth. The length of his "territory" is just twenty-five thousand miles. His word in business hours, is law for over ten thousand men on the rail system and another 6,000 on the company's steamships. He dealt last fiscal year of the C. P. R. with fifteen and a half million passengers and with all but thirty million tons of freight. Five million barrels of flour in only a small item in the list of things he handles. The great tides of traffic which sweep back and forth over his gigantic kingdom are handled under his authority. He is the supreme business-getter of the C. P. R.

He was born fifty-five years ago in Ogdensburg, N. Y., an American. The east items of his career resemble the career list of events which mark the careers of such men as Shaughnessy, the late C. M. Hays, Jim Hill, Van Horne. Like many another good railroad man, he began as an office boy in the Optario & Lake Champlain railway. He earned twenty-five dollars a month. He was seventeen at that time. At twenty-four he joined the C. P. R. as assistant general freight agent of the Ontario and Quebec lines, having in the meantime picked up a little experience in freight office work in Chicago. At twenty-six he became general freight agent of the lines east of Fort William. Then he became assistant freight traffic manager for the whole system. In 1898, being thirty-eight years of age, he became freight traffic manager of the road. In 1901 he was appointed fourth vice-president. More recently his title was changed to "vice president," and he became one of the little group of men who manage the railway under the general presidency of Sir Thomas Shaughnessy. Other men may be responsible for the banking and general financial accounting work; others for construction; others for "The Department of Natural Resources," and others for the operating of the system. Bosworth dominates that part of the machine which gathers in the traffic, freight or passenger, and brings in the earnings. He has only four clerks, but they are active enough in keeping out interviewers and others who might only be wasting their chief's time. Beyond them is the door and beyond the door the room where Boss Bosworth sits. There is nothing extraordinary in his make-up. You might pass him twenty times a week and never suspect he was anything more than a prosperous broker or a successful wholesale job-

ber. He is short and heavily built. His face is massive. Were it not for certain touches in his dress and ways of using his voice you might think him a successful prize fighter. His figure, his face, his eyes, his jaw, his mouth and his voice tell the one story—strength. Yet his voice is not loud. It can even be gentle. But there is a steadiness and evenness about it that reflects the nature of the man himself. In manner he is brusque. He is as likely as not to receive you with a "Well! What do you want?" He is impatient of long-winded speakers and in fact resents almost any interruption to his steady output of hard work. But when you have endured the first test of your courage the other side of the man begins to show. That impassible countenance can actually be lighted with a great smile. That stern mouth can even give way to laughter, and those direct eyes twinkle with amusement or interest in something beside his work.

The saying is that anything that worries the president and that has been given up by his other aides as impossible is passed on to Boss Bosworth. He, figuratively speaking, looks at it, clears his throat heavily, thinks a moment, and then announces that he will undertake the task. As often as not his only remark is "Very well." Which means that he will undertake the work and see it through, or resign. His first work was freight traffic handling. The company's steamships were giving them some worry, and they handed them over to Bosworth. The hotels were hard to look after, so they also went to Bosworth. The telegraph needed help, and it too went to Bosworth. He looks after them all now.

It was G. M. Bosworth who to all intents and purposes broke the great freight and passenger steamship pool in the North Atlantic. The pool still exists, but cables from European ports indicate that it is about at an end. That this is so is largely if not altogether due to Bosworth. The line of steamships over which he has authority is said to have stood out from the North Atlantic pool from its inception. The pool cut the rates, and Bosworth met the cut. The pool dropped the rates lower still. Again Bosworth met them. Drop for drop he countered the great rival lines until the rate on immigrants westward-bound, and other classes of traffic in proportion, dropped to ridiculously low points. Bosworth kept serenely on his way, gathering traffic and handling it calmly and smoothly. The other lines, having perhaps less to back them than Bosworth's, began to feel the pinch of the low rates. There came quarrels among them, disputes, charges and counter-charges. Hence the position of the pool today. Bosworth could not be intimidated. He had said the C. P. R. would stay out, and did.

Once a week Boss Bosworth quits his office for a trip to the Blue Bonnets race-track or to some other point where he may admire his friend the horse. There is an honesty and a willingness to work hard in the average horse that is said to have won Bosworth's respect many years ago. He is devoted to cool horses. Sometimes, however, he varies this recreation by going off on a fishing trip. He locks the big desk. His presence is missed from the great office building for a few days. If you followed him you would see the great executive, squatted on log, or wading a swift river in the pursuit of salmon. B. B. COOKE.

VICTORIA DRUGGIST DESERVES PRAISE

Hall & Co., corner Yates and Douglas streets, deserve praise from Victoria people for introducing here the simple buckthorn bark and glyceric mixture, known as Adler-I-ka. This simple German remedy first became famous by curing appendicitis, and it has now been discovered that JUST A SINGLE DOSE relieves sour stomach, gas on the stomach and constipation INSTANTLY. Its quick action is a big surprise to people.

The Station Location Definitely Settled G. T. P. STATION AT FORT FRASER to be Built Between Corporation and Royal Streets

The above sketch is a reproduction of the GRAND TRUNK PACIFIC PLANS FOR STATION and yard room at FORT FRASER. The location of the station is BETWEEN CORPORATION AND ROYAL STS. You will note that THE PLANS ARE SIGNED BY THE VICE-PRESIDENT and GENERAL MANAGER, AS WELL AS BY THE ASSISTANT TO THE CHIEF ENGINEER. They have also been passed by the Canadian Board of Railway Commissioners. This, therefore, removes all doubt as to the exact position of Railway Depot.

ENQUIRE AT Dominion Stock & Bond Corporation, Limited Winch Building—Dominion Building Vancouver, B. C.

A BUY-WORD FOR FLOUR—Royal Standard

The flour you had success with once but seldom twice—that made baking an uncertainty instead of a certainty—that got you tired and cross—discard it! Use flour tested for you—flour that has actually baked big, rich, golden loaves IN OUR OWN KITCHEN before it comes to yours—flour that never varies in quality—that is made from the firmest, plumpest grains—ROYAL STANDARD!

Don't put off this pleasure—see your grocer to-day. Vancouver Milling & Grain Co., Ltd. VICTORIA, B. C. TEL. 497

SCRAP BOOK First Newspaper in English Has Just Been Discovered.

It will be very strange indeed if this day passes without the seismographs recording a series of convulsions, convulsions, shocks and disturbances proceeding from the general direction of John Bull's tight little island. Because why? Because to-day marks the fifth anniversary of the suffragette declaration of war, the beginning of the struggle of the English female of the human species for liberty, fraternity and equality, and if the suffragettes run true to form they will celebrate with a vengeance.

There were several skirmishes and occasional outbreaks of revolutionary fury in 1907, and early in 1908 "General" Emmeline Pankhurst served six weeks in prison for heading a deputation of women in a raid on the House of Commons, but war was not officially declared by the suffragettes until October 13, 1908.

General Pankhurst and her aids made no secret of their plans. For weeks before the 13th of October the boardings of London were covered with posters reading: "Votes for Women! Men and women, help the suffragettes to rush the House of Commons on Tuesday, October 13, at 7.30."

On the day before that set for the "rush," General Pankhurst and her lieutenants, Mrs. Drummond and Sylvia Pankhurst, were arrested and thrown into jail. Despite the absence of their leaders, an army of 50,000 suffrage sympathizers, mostly of the "weaker" sex, gathered in the neighborhood of the House of Commons. The authorities were frankly frightened, and the legislators were guarded by a small army of "bobbies," while troops were

held in reserve. A number of men and women who sought to get through the lines were arrested, but one, Mrs. Travers Symons, succeeded, and forced the law-makers to listen to an address before she was subdued and dragged out.

Mrs. Pankhurst, her daughter, Christabel, and Mrs. Drummond, were tried on a charge of "inciting to riot." After a sensational trial, Mrs. Pankhurst and Mrs. Drummond were sentenced to six months in prison. Mrs. Drummond was released within a few days, but Mrs. Pankhurst served all but a few weeks of her sentence.

That 13th of October marked the beginning of a reign of terror which daily grows worse, and with which the authorities have found themselves wholly unable to cope. Whatever may be thought of the wisdom of the militant methods of the "wild women," they have shown a devotion to their cause that has few parallels in history. No martyr in the calendar of saints has been more eager to accept insults, injuries, imprisonment and death, than many of the followers of Mrs. Pankhurst.

Blowing up houses with dynamite, heaving rocks through windows, destroying the letters in mail boxes, throwing themselves under race horses, making life miserable for cabinet ministers and legislators—these and many other diversions are practiced daily by the English suffragettes. Torch and bomb have become the weapons of their warfare, and they have even threatened to arm themselves with guns and "pick off" their enemies whenever opportunity offers. Opponents of suffrage once alleged that women can't fight, and are therefore not entitled to full citizenship, but that argument is no longer used by English anti.

Malevolent England has learned a lot about women in the last five years. And he has paid a pretty penny for his education. Still, at the end of five

years of warfare, he is standing pat. His head is bloody, but unbowed. And, in the way of practical results, the militants have nothing to show for their long siege. The "thin red line" in the House of Commons shows no sign of yielding.

SEE IF THE CHILD'S TONGUE IS COATED

If Cross, Feverish, Constipated, Give "California Syrup of Figs"

Look at the tongue, mother! If coated, it is a sure sign that your little one's stomach, liver and bowels need a gentle, thorough cleansing at once.

When peevish, cross, listless, pale, doesn't sleep, doesn't eat or act naturally, or is feverish, stomach sour, breath bad, has stomach-ache, sore throat, diarrhoea, full of cold, give a teaspoonful of California Syrup of Figs, and in a few hours all the foul, constipated waste, undigested food and sour bile gently moves out of its little bowels without griping, and you have a well, playful child again.

You needn't coax sick children to take this harmless "Fruit Laxative"; they love its delicious taste, and it always makes them feel splendid.

Ask your druggist for a 60-cent bottle of "California Syrup of Figs," which has directions for babies, children of all ages and for grown-ups plainly on the bottle. Beware of counterfeits sold here. To be sure you get the genuine, ask to see that it is made by "California Fig Syrup Company." Refuse any other kind with contempt.

TO-DAY IN CANADIAN HISTORY

This is the hundred and first anniversary of the Battle of Queenston Heights, one of the most interesting of the long list of battles fought on Canadian soil. It was before daybreak that the American general, Van Rensselaer, sent thirteen boatsloads of men across the Niagara river to land at Queenston. The boats had gone back for a second load when the movement was discovered and Captain Dennis, with a mere handful of British, made a bold attempt to check it. But the Americans held their ground and gained the heights above the river. News of this alarming manoeuvre was carried in hot haste to Brock, seven miles away at Fort George, and he galloped furiously to the scene of action to try himself at the head of the few regulars and militiamen available and to try to dislodge the invaders from their position at the top of the steep, slippery slope, which they swept with a deadly storm of bullets. "Push Figs," and in a few hours all the foul, constipated waste, undigested food and sour bile gently moves out of its little bowels without griping, and you have a well, playful child again.

Edward Blake, the distinguished Canadian statesman, was born eighty years ago to-day in Adelaide, Middlesex county, Ont., the oldest son of the Hon. William Hume Blake, chancellor of Upper Canada. He was educated at Upper Canada College and the University of Toronto, and was called to the bar. He was simultaneously a candi-

date for election to the Dominion House and the Ontario House. He became a leader in the latter body and was prime minister of the province in 1871-1872.

Under the Mackenzie administration he was minister of justice and attorney-general, and in 1878 he became opposition leader in the Dominion parliament. His active connection with Canadian politics ceased in 1892, when he was elected to the British House of Commons as a Home Rule member for an Irish constituency. Hon. James Young, in his "Public Life and Public Men in Canada," wrote of Blake: "Edward Blake belonged to the highest type of native Canadians, physically, intellectually, and morally. Opponents have occasionally spoken of him as being distant and cold. But he possessed the warm Irish heart, and what some thought coldness arose solely from defective vision. I recall an incident which verifies this. One day while walking down Sparks street, as we were leaving for Ottawa at the close of the session, he burst out with an exclamation of deep regret that he was unable to bow, shake hands or utter a passing word of leave-taking—as I was almost continuously doing—to the numerous Ottawa and other friends we chanced to meet. 'The trouble is,' he said, 'my eyesight prevents me recognizing them until they are either passed, or it is too late for me to speak or greet them.'"

October 13 is the birthday of Hon. W. J. Hanna, Ontario statesman, at Middlesex, Ont., 1843; of Sir Hugh Montagu Allan, steamship magnate, banker and financier, in Montreal, 1860; and of Sir J. William Dawson, Canadian geologist, at Picton, N. S., 1836.

The Congo is one of the widest waterways in the globe. In some parts it is so wide that vessels may pass one another and yet be out of sight.

Poultry and Fruit Raisers

This cut shows the location of 1 to 10-acre blocks within a few minutes' walk of Koenig's Station, on Shawnigan Lake.

There is a market right there for all produce. Field notes of each lot can be seen at the office.

Settlers terms will be made to suit.

Prices Only \$150 Per Acre

And upwards for pieces nearest the station.

Lots one-sixth the size, a city block distant, are held at the same price as ACRE blocks in this subdivision.

See us about it now. Select your lot and make arrangements to see it. No. 110

PEMBERTON & SON

Corner Fort and Broad Street

ALTADENA

(Wilkinson Road Station)
If you have not seen this subdivision do so to-day.

Lots \$625 Each.

BRITISH CANADIAN HOME BUILDERS

Ground Floor, Belmont Bldg.
Phone 3531.

TO RENT

1656 Dallas Road, 7 rooms, \$30
Highview St., 5 rooms, \$20
609 Speed Ave., 6 rooms, \$25
494 Dunsmuir Road, 7 rooms at \$30
825 Pandora Ave., 3 rooms, \$30
St. Ann's St., \$40

A. W. Bridgman
1007 Government St.

BIRTHDAY CONGRATULATIONS

October 12.

Allan, Sir Hugh Montagu, K. B., C. V. O. (Montreal); born, Montreal, 1867; director of the Allan line of steamships for many years; president of the Merchants' Bank of Canada and director of many companies; a patron of the arts and a keen sportsman.

Bayne, David Calvin (Banff, Alberta); born, Ottawa, 1871; school teacher and merchant; now license commissioner for Alberta.

Bergerson, Joseph Gedeon Horace, B. C. L., C. (Montreal); born, Rigaud, Que., 1854; Conservative M. P. for Beauharnois, 1879-1906; re-elected 1904, but defeated, 1908 and 1911; deputy speaker of the House of Commons, 1911-1916; now secretary of the royal commission investigating Indian affairs in British Columbia.

Brown, John Boschett Leadley (Tyvan, Sask.); born, Liverpool, Eng., 1871; barrister and municipal official.

Carson, Lieut.-Col. John (Montreal); born, Montreal, 1854; insurance manager, mining expert and soldier; past commander of Fifth Royal Highlanders; a promoter of the Boy Scout movement.

Cooney, Charles Thomas (Kamloops, B. C.); born, King's county, Ireland, 1835; a pioneer of British Columbia; miner, 1859-1899; now rancher.

Crispin, Alexander Thomas (Toronto); born, Carlisle, Lanarkshire, Scotland, 1869; musical professor and author.

Emsley, Lieut.-Col. James Harold (Toronto); born, Toronto, 1878; officer in militia since 1906; served in South Africa with distinction; now general staff officer.

Fell, Thornton, K. C. (Victoria, B. C.); born, Chester, Eng., 1855; barrister and clerk of the legislative assembly of British Columbia.

Frechette, Acille, I. S. O. (Paris, France); born, Levis, Que., 1847; chief translator of House of Commons for thirty years.

Hanna, Hon. William John, K. C., M. P. (Toronto); born, Adelaide, Middlesex, 1862; Conservative M. P. for West Lambton since 1902; provincial secretary of Ontario since 1906; founder of the humanizing prison farm at Guelph.

Hill, Arthur Edmund Breton (Vancouver, B. C.); born, Hillside, Cape Breton, N. S., 1845; railway and municipal engineer; designed the New Westminster waterworks.

Holden, Donald B. M. D. (Victoria, B. C.); born, Belleville, Ont., 1867; physician in British Columbia since 1893.

Jakeway, Frank Henry (Winnipeg); born, York county, Ont., 1866; secretary of Northern Elevator Company.

Maclean, James T. (Calgary); born, Carleton county, Ont., 1879; estate and financial agent.

Mansur, Charles Henry, B. C. L. (Winnipeg); born, Stanstead, Que., 1871; barrister in Manitoba since 1907; assistant solicitor of the C. P. R. and G. T. P. for some years.

Mayhew, Robert W. (Calgary); born, Renfrew, Ont., 1881; estate agent and colliery promoter.

McInnis, Herman Lewis, M. D. (Edmonton); born, St. John, N. B., 1863; served in rebellion 1885; physician, company director and publicist.

Outram, Sir James, M. A., bart. (Vermilion, Alberta); born, London, Eng., 1861; a pioneer of Manitoba and the Territories; ardent coloniser of the new west.

Phillips, Charles Samuel John (Montreal); born, Quebec, 1844; stationer and capitalist; active in philanthropic work.

Pope, James Colledge (Regina); born, Charlottetown, P. E. I., 1865; served in rebellion, 1885; provincial auditor for Saskatchewan.

Potts, Robert John (Vancouver); born, Ireland, 1874; manager of Great West Permanent Loan Company.

Racicot, Mgr. Francois Theophile Zolique (Montreal); born, Sault au Recollet, Que., 1848; vice-rector of Laval university, 1895-1901; auxiliary bishop of Montreal, 1905-1911.

Reynar, Rev. Alfred Henry, M. A., L.L.B. (Toronto); born, Quebec, 1849; dean of the faculty of arts of Victoria University until 1910.

Russell, Finley R. McD. (Vancouver); born, Newcastle, N. B., 1879; barrister and athlete; active in good roads movement.

Sweet, John Hales (Vancouver);

Money to Loan

To Rent

Large, centrally located corner store or office, suitable for wholesale business. Also large three-storey brick and concrete building suitable for livery, stables or garage.

For particulars, apply to

Swinerton & Musgrave

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

HOLLAND ROAD OFF GORGE ROAD

Lot 50x140, on brow of hill overlooking Gorge waters; has a two-roomed house and some furniture; for \$1,425. Terms \$225 cash, balance \$100 every three months. Lot is worth \$1,750.

Tracksell, Douglas & Co.

722 Yates Street Phone 4176 and 4177

THE B. C. LAND AND INVESTMENT AGENCY

922 GOVERNMENT ST. Phone 125

Liquor Licenses for Sale.—Tenders will be received for the purchase of two Liquor Licenses. Tenders should be in by Saturday, the 18th inst.

Fairfield Estate—Chapman St., close to Cook, 48.5 x 134, together with a nice modern cottage, with good basement.—One-quarter cash; balance arranged to suit; at 7 per cent. Price \$4,000

North End—Corner lot, 60 x 111, with 5-room modern cottage; \$400 cash, balance \$25 per month. Interest 7 per cent. Price \$4,000

Fairfield Estate—Cornwall street, between Richardson and Fairfield, 5-room modern cottage and lot; \$1,100 cash, balance to suit. Price \$4,300

\$1,300 Cash—The balance monthly, buys a corner lot, 52 x 120, and an 8-room new and modern bungalow. Price \$6,000

Empress Street—Two 6-room houses, just east of Cook; new houses, \$700 cash; balance \$25 per month, with interest at 7 per cent. Prices, respectively, \$4,300 and \$4,500

105 Acres—At East Sooke, with 25 chains of frontage on Sooke Harbor. One-third cash, balance 1 and 2 years. Price, per acre \$100

Fairfield Estate—50x157, on Faithful street, facing south, with 4-room new cottage. Cash \$700, balance at 7 per cent. Price \$3,800

Richardson Street—Between Vancouver and Cook, a modern 8-room dwelling. One-third cash. A snap at \$5,200

A. H. HARMAN

1207 Langley Street
Opposite Court House
Member Victoria Real Estate Exchange

A BARGAIN

Near Langford station, chicken ranch, 4 acres fenced, nearly all cleared, new six-roomed house, stable, chicken houses, etc. Good well. Price for quick sale \$4,000. Small cash payment, balance easy.

L. U. CONYERS & CO.

889 View Street

Garden City—Cottage, 6 rooms, well built, bath-room, pantry, stable, with nearly 1/2 acre splendid soil, under cultivation; terms \$250 cash, balance same as rent. Price \$3,000

Oak Bay District—Brand new residence, 6 rooms, cement basement, stationery, tubs, paralled and tiled walls, open fireplace, piped for furnace, lot 50 x 102, nice lawn and gardenable terms. Price \$1,350

James Bay—Level lot, 60 feet from go. with outbuilding, close to Dallas Rd. Terms A snap for \$3,000

Monterey Avenue—A very desirable building site, all level; reasonable terms. Very cheap for \$1,600

South Saanich—Two acres, meadow land, all cleared, close to electric car line; easy terms. Price \$1,500

For Rent—We have several new houses for rent on Douglas street, at reasonable terms.

FIRE INSURANCE WRITTEN. MONEY TO LOAN.

LEE & FRASER

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

\$2750.00—Four-roomed house on Seaton road.

\$1800.00—Good building lot on Trent, just off Fort.

\$3150.00—Daffodil Ave., Garden City, five-roomed house.

\$4500.00—Six-roomed house, Edgware road.

\$5000.00—Prior St., six-roomed house.

\$6000.00—Craigflower Rd., eight-roomed house.

\$7000.00—Fowl Bay Rd., nine-roomed house.

\$7500.00—Monterey North, eight-roomed house.

\$8000.00—Corner Seagull and Olympia, eight-roomed house.

Fire, Life and Accident Insurance. MONEY TO LOAN.

1222 Broad St. Phone 672

BAIRD & M'KEON

1219 Douglas Street

Garden City—\$350 cash, balance to suit purchaser, buys a five-roomed modern bungalow. Price \$3,000

Oak Bay, Pentland Street—A fine lot, 50 x 147. One-third cash, balance arranged. Price \$1,500

Carey Road—Corner Judah street, 10 acres, fine building site, high level, no rock. Easy terms. Price \$18,000

Graham St.—Six-roomed modern bungalow. Terms arranged. Price only \$4,500

J. STUART YATES

418 Central Building

FOR SALE

Two valuable water lots with 2 large wholesale warehouses and wharf, situated at the foot of Yates street.

TO RENT

Three-storey warehouse, Wharf street. For particulars apply to J. Stuart Yates, 418 Central Building.

Sol Due Hot Springs Hotel

In the Heart of the Olympics
Will close on November 1 for the winter season, to re-open again May 15, 1914.

Bargain in Chicken Ranch

Four acres improved and partly cultivated, good 6-room house, also barn and chicken houses, good well, and property all fenced.

Above property is close to station and faces on road, and is only 8 miles from Victoria.

Price \$3200, Terms to Arrange

CURRIE & POWER

Money to Loan. Agreements of Sale Purchased.
1214 Douglas Street. Telephone 1463

University School

VICTORIA, B. C.
FOR BOYS

Christmas Term begins Wednesday, Sept. 16th.

Fifteen Acres of Playing Fields.
Accommodation for 125 Boarders.

Organized Cadet Corps.
Military Instruction.
Football and Cricket.
Gymnasium and Rifle Range.
Recent Successes at McGill and R. M. C.

For Prospectus apply to the Bursar.
WARDEN:
R. V. HARVEY, M.A. (Camb.)
HEADMASTER:
J. G. BARNACK, Esq.

A Splendid Home

A beautiful, well-built, six-roomed bungalow, with all modern conveniences, in a desirable neighborhood close to car line, school and church, just outside the 1/2-mile circle, is offered at the reduced price of \$4,900 for a short time only, on easy terms. No better bargain in the city.

Welch Brothers & Co.
1006 Government Street.
Victoria, B. C.

Near Normal School

Big lots, 60x111. From \$800 up.

Six lots, near Fowl Bay Road, \$12,000.

Fine lot in Victoria West, \$2000.

THE GLOBE REALTY CO.
122 Douglas Street,
Suites 5 to 7, McCallum Block,
Phone 513. Victoria, B. C.

A Home for Young Men

Y. M. C. A. Building

Provides clean, comfortable living rooms. A friendly atmosphere. Shower baths, swimming pool, gymnasium and all association privileges.

Full membership \$10 per year. Rates in the Home from \$9 per month to \$18 per month.

See Office Secretary Y.M.C.A. Blanchard and View Streets Phone 2149

THE FAIRFIELD HOTEL

Madison, at Sixth, SEATTLE

Just out of the noise, dust and smoke.
"We cater for Victoria business."
J. A. CAMERON, Mgr.

Port Angeles

Railroad now under construction

Buy at once, if you want to make money. Only desirable properties handled.

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

School of Handicraft and Design

719 Courtney St., Victoria.

Lessons in the following subjects, 7.30 to 9.30 P. M.
Wood Carving—Miss Henty, Monday.
Artistic Bookbinding—Miss Lang, Monday.
Practical Designing—Mr. Bergvett, Tuesday.
Clay Modelling—Mr. Mold, Wednesday.
Jewellery—Miss D. Meadows, Wednesday.
The Principles of Design—Miss Mills, Thursday.
Metal Work—Mr. Mold, Friday.
Classes will commence about September 22.

TERMS—\$5 per quarter for one subject, payable in advance, or \$5 each for two or more subjects, one lesson a week in each subject.
For further information apply to the instructors at the above address.

FOR SALE

Cameron Lumber Co. Mill Wood \$3.00 big double load; \$1.50 single load, and 4 ft. slabs. All good, sound wood. Orders promptly filled. PHONE 864

HOUSES BUILT

On Instalment Plan

D. H. BAILE

Contractor, Builder and Architect
Cor. Fort and Bladsons Ave.
Telephone 1140

OAK BAY

A beautiful two-storey house on Island Road on a full-sized lot. Full cement cellar, hot air furnace; every modern convenience. This is a very desirable neighborhood.

Price \$7,500

On easy terms.

Heisterman, Forman & Co.

1210 Broad Street.

Sweet, John Hales (Vancouver);

Extra Fine Home

Situated in Fairfield Estate, on very high ground, almost new and well-built residence, containing drawingroom, with open fireplace; musicroom, den, with fireplace; bookcases, paneled walls, etc.; large hall, hardwood floors; kitchen, diningroom, with fireplace, built-in sideboard, beamed ceilings, etc.; four bedrooms, one with fireplace; linen closet; bathroom, toilet, basement; furnace; laundry trays; electric light fixtures. The rooms are large and light.

Price \$10,000

On easy terms.

P. R. BROWN

1112 BROAD STREET

PHONE 1276

C. STEERS, PIONEER HAS PASSED AWAY

Metropolitan Church Loses Another Staunch Pillar; Here 35 Years

Through the passing away last night at the Royal Jubilee hospital of Chas. Steers, another staunch pillar of the Metropolitan Methodist church has been removed, and the fast dwindling list of pioneers of Victoria has suffered a distinct loss. His death came after a short illness. He was removed to the hospital about two weeks ago following a very sudden attack of stomach trouble. Little hope was held out for his recovery, but he rallied several times. He and finally came 35 minutes before midnight last night. It is a singular coincidence that the demise of this well-known resident marks the passing of the third member of the Metropolitan church, in almost as many weeks. The three deceased gentlemen were intimate friends, sat together in the church and had stood by Methodist shoulder to shoulder in the early days of its inception in Victoria.

TALLY-HO MAN WINS

County Court Judge Finds "Spiller" Must Exercise Lungs to Some Extent

After all the police court proceedings which have taken place over the tally-ho vehicle at the wharf, and the tendency of the "spiller" to use a louder tone in soliciting fares than the police consider necessary, it has been decided by the county court judge that the noise as testified to by both prosecution and defence is not of such a nature that he can find it what the by-law calls "unnecessary."

CAPILANO TORRENT DOES MUCH DAMAGE

Melting Snow and Rain From Mountains Causes Damage to Waterworks

Vancouver, Oct. 13.—Melting snow and rain on the mountains yesterday converted the Capilano into a raging torrent which washed away the government crib work near the mouth of the creek, damaged the waterworks intake seven miles from the narrows, and placed the road skirting the stream under water in many places.

TO-DAY'S BASEBALL

At Pittsburgh.....	R. H. E.
Cleveland Americans.....	1 5 3
Pittsburgh Nationals.....	0 5 4
Batteries—Griegg and Clarke; Hendrix and Rinnon.....	Thirteen innings
At St. Louis.....	R. H. E.
National.....	2 3 3
American.....	2 5 3
Batteries—Harmon and Snyder; Baumgardner, Taylor, Loverens and Agnew.....	
Chicago, Oct. 13.—The Chicago Americans retain the city championship, winning the sixth game of the series to-day from the Cubs, 5 to 2.	
White Sox.....	R. H. E.
Cubs.....	5 11 1
Batteries—Scott and Schalk; Humphreys, Lavender and Archer.....	

MISS POOLEY PLAYS WELL

Representative of Victoria Golfers in This Week at Wilmington, Delaware. Wilmington, Del., Oct. 13.—Miss Gladys Ravenscroft who won the British golf championship in 1912 turned in the low card in the day's play to-day at the Wilmington Country Club for the women's national golf championship. Her score was 88, three strokes less than her nearest rival, and the thus won the low-score medal for Great Britain. Miss Marion Dodd, the present English and Canadian champion, and Miss Harriet Curtis, Boston, turned in cards of 91.

MISS VIOLET POOLEY

Boston, 31; Miss Violet Pooley, Victoria, B. C., 29; Miss F. W. Allen, Oakleigh, 101; Miss Bertha A. Stratton, Cranford, 101; Miss Caroline Painter, Middleton, 105. Miss Pooley's friends will be pleased to see that she is making a splendid showing at the eastern golf tourneys, and that she is upholding the honor of Victoria and its golfers so finely. Both on the Dixie Links at Montreal last week and now at Wilmington she is meeting the world's best players, and is proving herself worthy to be ranked among them. In Montreal she got into the semi-finals, and only for the fatigue due to travel which affected her play somewhat, she would have been in the finals and won an excellent chance to win the championship. Her play in the present tournament will be followed with close interest by all lovers of the royal game in Victoria.

MOTOR HITS STREET CAR

Accident at Corner of Fort and Blanchard Streets This Afternoon

While trying to cross Fort street ahead of a street car, motor car 2493 was smashed at 2 o'clock this afternoon at the corner of Blanchard street. It is the property of B. D. Peterson and is now minus the two wheels on the left hand side.

KILLED BY FALL OF

TIMBER AT KAMLOOPS

Kamloops, Oct. 12.—When disengaging a fallen timber on a railroad car here this morning Frederick Ellison was struck on the head and killed by pliers which became loose and fell. S. Johnson, who was assisting deceased, was injured. Deceased had been married two months and was working for the first day here.

SETTLEMENT ENCOURAGING

Railway General Superintendent Brings Back Optimistic Account of Island Development

A very favorable report of activities all along the line was brought back this week-end by H. E. Hesley, general superintendent of the Esquimalt & Nanaimo Railway, who has been making a tour of inspection as far as the Alberni.

LORD CHIEF JUSTICE

RESIGNS FROM OFFICE

London, Oct. 12.—Sir Rufus Isaacs, attorney-general is expected in official circles to succeed as Lord Chief Justice, Baron Alverstone, whose resignation was confirmed to-day.

TOO LATE TO CLASSIFY

- A GREAT SACRIFICE—Four roomed bungalow in Victoria West, two doors from car, all large rooms, kitchen, coal-burner, wood and tile, fine cement basement, in fact every convenience to be desired; \$500 very low cash. Apply Box 321, Times Office. 015
- HAVE \$200 TO LOAN on first mortgage. Grubb & Letts, 205 Central Block. 015
- HOUSEKEEPING ROOMS, reasonable, 1023 Johnson street. 015
- INTENDING PUPILS for public night schools under direction Victoria School Board, are requested to register their names at School Board Office this week. Full information at School Board Office, City Hall, or Phone 525. 015
- FOR SALE—Oval for candy, fruit and cigar store, all new; cheap for cash. Address Box 578, Times. 015
- TO LET—Store rooms, good locations, for butcher, wallpaper, hardware, millinery, gas range, etc. Rent \$25 per month. P. O. Box 1992. 015
- WANTED—Two second-hand travelling trunks; must be in good condition. Box 376, Times. 015
- DIED. MILNE—On the 11th inst., at Milne's Landing, Janet Bertram, second daughter of E. and J. Milne, aged 23 years, wife of John B. Milne. Her funeral will take place on Tuesday, October 14, at 3 p. m., from the family residence as above to the Sooke churchyard. Friends please accept this intimation. 015
- STEERS—On the 12th instant, at the Jubilee hospital, Charles Steers, aged 73 years, old resident of Victoria. The remains are resting at the parlors of Hanna & Thomson, 87 Pandora Ave., from where the funeral will take place on Wednesday, Oct. 15, at 11 a. m., from the Metropolitan Methodist church. Rev. Dr. Scott will officiate. Interment at Ross Bay cemetery. Friends please accept this intimation. 015

ARENA SKATING!

(Third Season)

Open for Season Friday Evening, October 17 at 8.15 p. m.

Admission 50c

ROLAND'S BAND IN ATTENDANCE

"Alta Vista" OVERLOOKING ELK LAKE

Buy one of these beautiful homesites overlooking Elk Lake.

SECURITY HOMEOWNERS Belmont Building Phone 331

FOR SALE—HOUSES.

INLET AVE.—Beautiful, 4-room, California bungalow, splendid view of Gorge, electric light, city water, on lot 15 minutes from car, price \$2500, balance \$22.50 monthly, including interest. Campbell Bros., 107 Government street, opposite in Campbell's Dry Goods Store. Open all Saturday. 013

CLOVERDALE AVE.—10 minutes from Douglas car terminus, nice 6-room bungalow, electric light, Red Cross toilet; a wonderful buy at \$2500, cash \$250. Campbell Bros., 107 Government street. Open on Saturday till 3. 013

A SACRIFICE FOR 10 DAYS—7-room, modern house, small orchard, near car; \$4000, cash \$200; \$1200, cash \$130; obliged to sell; no agents. Lot 4, Logan Ave. 015

SHORT STREET—Off Oak street, not more than 7 minutes from Douglas car terminus, 4-room bungalow, fully modern, open fireplace, close to school, nicely fitted up with up-to-date fixtures; price \$2500, cash \$250. Campbell Bros., 107 Government street. Open all Saturday till 3. 013

FOUR-ROOM BUNGALOW, large lot, full basement, bath, fireplace, large rooms, inside 1/2-mile circle; good chance, grasp it; \$2800, \$250 cash, balance \$23 monthly. Box 576, Times. 015

FOR SALE—Buy from builder, a 4 or 5 room, modern house, near Gorge Park; very low price. Williams, 43 Walter avenue, Belmont. 015

GARDEN CITY—A fine, new 6-room bungalow, with bath, pantry, open fireplace, full basement, city water; also good well, with pump; good strawberry patch, and wood lot; a year lot 6x150, only \$2500, \$300 cash and balance \$20 quarterly. Grubb & Letts, 205 Central Bldg. 015

HOMESICKERS—Don't miss this beautiful, new, 5 rooms bungalow in best part Oak Bay, overlooking the water, close to car; house contains all the latest built-in features, including large fireplace, hardwood floors, massive buffet, beamed and paneled throughout, modern kitchen with china cooler, etc., full cement basement, large lot. The most complete home in this city for the money. Material and workmanship throughout the best. Price \$4700, terms to suit. Open evenings. Herbert Cuthbert & Co., 435 Port Street. 015

FOR SALE—5-room modern bungalow, corner lot, price \$2500, cash \$250, balance arranged. Phone 334133. Box 123, Times. 015

FOR SALE—A modern, six roomed house on Log Avenue; price \$5800, only \$200 cash, balance \$20 per month; or will take city lot or a good agreement of sale as first payment. W. B. Bevercomb, 207 Belmont avenue. Phone 443R. 017

BEAUTIFUL HOMES—Our list of beautiful homes, small or large, to rent or sell, never so large or pretentious so reasonable. Stinson Weston & Peares, 214 and 215 Sayward Block. 014

A HOMEY BUNGALOW—Fairfield 5 rooms, cement basement, furnace, tubs, beamed walls, plastered ceilings, electric fixtures, Dutch kitchen done in white enamel, with breakfast nook, continental bath, heater, cooler, medicine chest, in fact everything to make the house-work light. If this fine one, we have 5 others just finished. Make your own terms. Burnside Construction Co., Ltd., 738 Port St. 014

COBY HOMER, not just houses, for sale, beamed and paneled, plastered, wood flooring, complete built-in features. See these artistic bungalows of 5 and 6 rooms, 2 blocks from car, special prices and terms. Owner, 905 Cowichan St. Phone 329R1. 015

MR. HOMESICKER—See this beautifully finished 4-room home, built by day labor lot \$6750 to lane near Fort street car; price \$5500. Apply owners and builder, 513 Sayward Block. 017

A COBY BUNGALOW of 5 rooms, with granite foundation and accommodation for 3 more good sized rooms upstairs, on full sized lot in the best part of Fairfield Estate, between Faithful and Dallas roads. The lot is valued at \$200 and the house could be built for less than \$2500. Owner, who is leaving the city, has instructed us to offer, regardless of personal loss, for \$4750; \$600-cash or thereabouts will handle, balance \$20 per month and interest, or terms. This is about \$1800 under market price. National Realty Co., 1222 Government St. 015

FOR 225—Five minutes' walk from a car, good roads, electric light, telephone, water, easy terms. Apply Box 376, Times. 015

JUST COMPLETED—Coby 5-room bungalow; sale price \$4000; built-in buffet, cooler, medicine chest, cabinet, furnace, full sized cement basement, etc.; very easy terms, or would accept good building lot as part payment. Moore & Whittington, owners, Bridge and Hill, side avenue. Phone 207. 015

TO ANYONE WITH A LITTLE CASH—I must sacrifice my waterfront home on Hollywood Crescent, excellent site, 1128 unexcelled view; no offer refused. Box 700, Times. 015

A NEW, seven roomed house on Chamberlain street, Oak Bay, lot 67x120; take lot as first payment. 1508 Leighton road, Phone 598L. 025

N. HAMPSHIRE ROAD—Just off Oak Bay avenue, new and modern 7-room house, lot 67x130. \$3000, terms arranged. Clarke Realty Co., 721 Yates street. Phone 47L Open evenings. 015

ORBIT AVENUE—Good, solid, 3-room house on large lot, all fenced, city water; chicken houses at rear, not more than 15 minutes from car; price \$1550, cash \$350, balance easy. Campbell Bros., 107 Government street, opposite in Campbell's Dry Goods Store. Open all Saturday till 3. 015

CHAPMAN STREET—Fairfield, 5-room, new and modern house in lot 67x120; lane; \$4000, very easy terms. Clarke Realty Co., 721 Yates street. Phone 47L Open evenings. 015

FINLAYSON STREET—New and modern 5-room bungalow; \$1550, \$250 cash. Clarke Realty Co., 721 Yates street. Phone 47L Open evenings. 015

\$2500 FOR A NEW, 6 roomed, modern bungalow in Garden City, lot 67x120, city water and good well, close to car; \$250 cash. Grubb & Letts. 015

SMALL HOMES

Two-Room Bungalow, on large lot, 6x120, only a short distance from Gorge cars; house is well-built, electric light, good woodshed, etc. Price, on easy terms.....\$1475

Three-Room Cottage, on lot 61x120, in same locality as above; city water, electric light; house is shingled on outside. Price, on easy terms.....\$1700

R. S. DAY & B. BOGGS

Telephone 28. 89 Fort St., Victoria. Estab. 1890.

FOR SALE—LOTS.

GARDEN CITY PARK—Lot on car line, 6x135, level and clear; owner must have money and will sell at purchase price of \$500, \$25 cash. This offer remains open for one week only. C. J. Stevens, P. O. Box 567. 013

VIEWFIELD ST.—Lot 6x162, level, no rock; price \$1550, \$200 cash, Northwest Real Estate Co., corner Pandora and Douglas St. 013

THREE ROOMED HOUSE, pantry and closet, lot 60x112, Parkdale; only \$1700, easy terms. Northwest Real Estate Co., corner Pandora and Douglas St. 013

LURLINE STREET—5 minutes from Burnside car terminus, lot 25x171, 3-room house, well on lot, nice little house, at only \$1000, cash \$150. Campbell Bros., 107 Government street. Open Saturday till 3. 013

BURNSIDE—Good building lot for sale, block from car; only \$500. Apply owner, Box 507, Times. 013

GARDEN CITY—A nicely treed, dry lot, 6x132, close to Margild station; \$15 down and \$10 per month. Grubb & Letts, 205 Central Bldg. 015

CHEAPEST IN ALL ESQUIMALT—Neelson street, between car line and Lang's Cove; price \$1200, cash 1-3, balance arranged. An announcement is pending that will make this piece double in value. At present there is nothing there at this price.—Western Lands, Ltd., 73 Fort street. 015

BUNGALOW SNAP—4 rooms and big lot, over 300 feet long, chicken house, runs, etc., on 1/2-mile circle; price \$2500, terms \$25 cash, balance like rent. Bungalow Construction Co., Ltd., 738 Port street. 014

A PROMINENT business corner on Fort street for rent at \$175 a month, splendid widow space. Apply 739 Fort street, till Phone 598L. 025

SMALL LOT, Humboldt street; will take auto as part payment. P. O. Box 1092. 015

BROWNING STREET—Off Shelbourne, fine lot, 55x111; \$600, \$125 cash. Clarke Realty Co., 721 Yates street. Phone 47L Open evenings. 015

LOTS, 6x132, in Garden City, high and close to car, \$10 cash and \$10 per month.—Grubb & Letts. 015

FOR SALE—HOUSES.

CHEAP, VERY CHEAP—New 5 roomed house, all modern, full basement, piped for furnace, on lot 60x140, King's Road; price \$1500, \$500 cash. Northwest Real Estate Co., corner Pandora and Douglas St. 013

JOSEPH STREET—3 rooms, new and modern house, furnished, etc., \$1850, terms arranged. Clarke Realty Co., 721 Yates street. Phone 47L Open evenings. 015

GOVERNMENT STREET—Just off Dallas road, 7-room, modern house, on large lot, \$2500, terms arranged. Clarke Realty Co., 721 Yates street. Phone 47L Open evenings. 015

F. W. STEVENSON & CO.

STOCK AND BOND BROKERS. 102-106 Pemberton Building. Cor. Fort and Broad Streets. FUNDS INVESTED FOR CLIENTS.

BANK OF MONTREAL

Capital, all paid up, \$14,000,000. Reserve, \$12,000,000. Undivided Profits, \$22,512,414. Current Accounts, \$1,600,000.

SA. Hon. Lord Strathcona and Mount Royal, G.C.M.G. and G.C.V.O., Hon. President. Richard B. Angus, President. H. V. Meredith, Vice-President and General Manager.

CIVIC NOTICE

Re Municipal Election, 1914. The attention of persons desiring to qualify as "HOUSEHOLDERS" or "HOLDERS OF TRADE LICENSES," or to vote at the Municipal Election to be held on the 2nd Thursday of January, 1914, is drawn to Section 5 of the "Municipal Elections Act," which provides that "the case of the holder of a Trade License, or in the case of a Householder, he, or she, shall during the month of October, each year, make an affidavit to be delivered to the Clerk of the Municipality, a Statutory Declaration made and subscribed before a Justice of the Peace, or a Notary Public, or Municipal Clerk, in form, and to the effect of Form 1 in the schedule of the said Act in the case of the holder of a trade license, and of Form 2 in said schedule in the case of a householder."

TENDERS FOR POLES

Sealed tenders will be received up to 4 p.m. on Monday, Oct. 26, 1915, for 100 forty-five feet poles, to be delivered within forty days from date of order. Specifications may be seen at the office of the City Purchasing Agent, to whom all tenders must be addressed and marked on outside of envelope "Tenders for Poles." Each tender must be accompanied by a marked cheque, payable to the City Corporation, for five per cent of the amount of the tender. The lowest or any tender not necessarily accepted.

NOTICE OF DISSOLUTION OF PARTNERSHIP

In the Matter of the Victoria Syndicate Doing Business at 404 Sayward Building.

NOTICE is hereby given that the partnership existing between C. W. Holden and S. B. Johnston is dissolved, and the firm's business will hereafter be conducted until further notice by C. W. Holden, who will assume all liabilities and to whom all accounts are payable. The undersigned on or before the 22nd day of October, 1915.

In the Matter of the Estate of James Wallace, Late of Metchesin District in the Province of British Columbia.

NOTICE is hereby given that all persons indebted to the above estate are required to pay the amount of their indebtedness to the undersigned, and all persons having claims against the said estate are requested to send particulars of their claims to the undersigned on or before the 22nd day of October, 1915.

In the Matter of the Estate of James Bradly Raine, Late of the City of Victoria, B. C. Deceased.

All persons having claims against the above estate are required to send particulars thereof, duly verified, to the undersigned on or before the 15th of September, 1915, after which date the administrator will proceed to distribute the said estate according to law, with regard only to the claims of which they shall have had notice.

NOTICE

In the Matter of the Estate of Peter Korsak, Late of the Municipality of Esquimalt, British Columbia.

All persons having claims against the above estate are required to send particulars thereof, duly verified, to the undersigned on or before the 15th of September, 1915, after which date the Executor will proceed to distribute the said estate according to law, with regard only to the claims of which they shall have had notice.

NOTICE

In the Matter of the Estate of James Goodfellow Mann, Late of the City of Victoria, Deceased.

NOTICE is hereby given that all persons indebted to the above estate are required to pay the amount of their indebtedness to the undersigned, and all persons having claims against the said estate are requested to send particulars of their claims, duly verified, to the undersigned on or before the 7th day of November, 1915.

ARC CABLE WANTED

TENDERS will be received up to 4 p.m. on Monday, Oct. 26, 1915, for 2,000 lbs. of Flexible Arc Cable to be delivered within thirty days from date of order. Specifications may be seen at the office of the City Purchasing Agent, to whom all tenders must be addressed and marked on outside of envelope. "Tenders for Flexible Arc Cable." Each tender must be accompanied by a marked cheque made payable to the City Corporation, for five per cent of the amount of the tender. The lowest or any tender not necessarily accepted.

SAANICH MUNICIPALITY

Applications will be received for the position of Medical Health Officer for this Municipality up to the 14th day of October. Applicants will please state on what terms they will undertake the work.

EX-ALDERMAN TELLS OF BANKERS' TRUST

George A. Okell on Stand; Capt. C. E. Clarke Finds Error in Transcript

Captain Charles E. Clarke, harbor master, objected to the transcript of his police court evidence in the Bankers' Trust case this morning. He stated that either he had been wrongly reported or he had misunderstood the question that was put to him. The quotation which he claimed was not true was the one where he said that J. O. Hearns' representations had not induced him to take stock in the company. It was Hearns who induced him, he told the jury in the assize court.

LOCAL NEWS

A Midday Blast.—The fire department had a run in the noon hour today to 825 Port street, to the premises of the British Columbia Hardware Company, where an overheated chimney had set on fire some packing boxes. The loss was small.

Bible Study to Commence.—The Y. M. C. A. Bible Study classes will commence to-morrow, 6:15, and will ready there is an enrollment of nearly 70 members. The classes, of which there are four, are all under direction of Mr. Raymond, with separate instructors.

Hindus and Cremation.—The Hindus discussed the question of cremation at service yesterday, and decided to approach the provincial government through the city health department for a small piece of ground near the city for the purpose of executing the last rites of their church. Objection to cremation of Waddah Singh last week brought the issue to a head.

Fellowship Supper.—The Fellowship supper held yesterday at the Y. M. C. A. was attended by thirty men, and M. G. Phillips recited "There is no Unbelief" in a very sympathetic and sincere manner which, appealed to the audience. At the evening "Round-Up" there were about 35 men present, when Mr. Ritchie delivered a short address on the subject of "Friendliness."

Social Service League.—The Social Service League will meet this evening at 8 o'clock in the old Congregational church, Pandora street. The first of the winter season's programmes will be carried out, and a business meeting will succeed at which there will take place the election of officers and committee members. The winter's programme will also be announced during the evening.

Back from Holiday.—Traffic Inspector James Palmer, of the city police force, returned to duty this morning after a short holiday. He visited the Sound cities while away and he says that he did not find in any of them the regularity of traffic in any better managed than it is here. For the size of the force and the amount of work it has to do he is satisfied that the Victoria constables are doing more work and better than those in any city he visited.

Sacred Concert.—Last evening, at the Victoria theatre, Prof. E. Claudio held a most successful sacred concert, a large audience being present, and an interesting programme being given. Among the items which appealed particularly to the audience were three selections from Grieg's "Peer Gynt," Verdi's "Traviata," and Rossini's "Guirene to 'Scaramide." Miss Alice Spidley's singing of "The Song of the Three Kings" was highly appreciated, although some regret was felt by the audience that Signor Claudio's violin solo had to be left out owing to the shortness of time.

Fire Chief Spoke.—Fire Chief Davis spoke at yesterday afternoon's gathering at the Y. M. C. A., the subject of his address being, "What do I think of the Bible?" Personally he said, he had felt all through his life the influence of his early training as a Bible student; he was a total abstainer and would have nothing but abstainers on the staff of the fire department. He also paid a very high compliment to the churches and the work the association was doing along the lines of social work as well as religious work. The rally was the largest in the history of the meetings, 192 men being present. Mrs. Longfield and Mr. Jack Trace, who assisted, contributed greatly to the pleasure of the meeting.

Many Attended Dance.—An even larger number than usual attended Mrs. Hallward's weekly dance last Saturday evening at the Victoria Club. Mr. Heaton supplying a varied and excellent programme of dances and delicious refreshments being served during the supper interval. The following were among those present: Mrs. Langton, Mrs. Burge, Mrs. Pettick, Mrs. Crook, Mrs. Moore, Miss Pegg, Miss Colley, Miss Cotsworth, Miss Metcalfe, Miss Bowra, Miss Van Tricht, Miss Colvin, Miss Englewood, and Messrs. Ferguson, Brewster, Chalk, Crook, Pettick, Russell, Schaeffer, Moore, Bishop, Mason, Lee, Straier, Woodworth, King, Scharfe and others. The next dance will take place on Saturday evening at 8:30 in the Victoria Club.

LOCAL STOCK REPORT

Table with columns for stock names and prices. Includes Blackbird Syndicate, B. C. Life, B. C. Trust Co., B. C. Packers, B. C. Printing Co., B. C. Copper Co., Crown's Nest Coal, etc.

PUBLIC NIGHT SCHOOL

Evening classes are being formed under the direction of the Victoria School Board, to begin about October 15th next, in Elementary and Advanced English, English Arithmetic, Mathematics, and Workshop for Foreigners, Commercial and Workshop for Girls, Physical Culture, and Sheet Metal Work. Physical Culture for Girls. Telephone 225 or call at Victoria School Board Office for prospectus and registration card. October 5, 1915.

NOTICE

TAKE NOTICE that on and after this date the business of printing and publishing the Empire Theatre programmes will be carried on by the undersigned at 1208 Government street, Victoria, B. C. AND TAKE NOTICE FURTHER that no persons other than those to whom a written authority is given by the undersigned are authorized to canvass for the said programmes or to act in any way whatsoever in connection with the said business. Dated this 13th day of October, 1915. BOBRADALE & McDONALD, 1208 Government St., Victoria, B. C.

ALBERTA LOOKING FOR WESTERN OUTLET

Grain on Prairies Best Yet Says Senator Lougheed; Talks on Politics

On his way to San Francisco on business, Senator J. A. Lougheed, Conservative leader in the senate and member of the Dominion cabinet without portfolio, is in Victoria. Going about among the people he knows in the capital of British Columbia, the senator is very struck with the large number of Calgary people who have taken up their homes in this city. "We shall have," he said to the Times this morning, "in an export duty in Calgary on all leaving for Victoria. If they had in Calgary to-day the people who are now resident from there in Victoria it would be a large metropolis. At least that is how it seems to me when I go about here and run up against the numbers of people who come from the prairie city."

Asked as to the nature of this year's crop on the prairies, the senator was very enthusiastic. "In Manitoba, Saskatchewan and Alberta, especially in the last named, this year's crop is the largest and best ever gathered in. It is good, hard wheat of the highest grade, and it is exceedingly fortunate for Canada that it should be so good just at this time. Transportation? The congestion in moving this year's crop has not been nearly so great nor so general as in years gone by, and though there was competition in several points it was not felt so badly as in other years."

"Alberta is looking forward to the time when she will be able to move her grain eastward, but westward. "I do not think that for some years yet there will be much grain trade with the Orient. You see, the flour supplied on the prairies of Western Canada is of a much superior quality and grade than is consumed by the Orient, which is in more for cheap soft wheat. Prairie grain, on the other hand, is fine and hard."

Asked if he had anything to say about the political situation, the senator replied with a smile that everything in British Columbia at least was going extremely favorable for his (the Conservative) party. He was also highly delighted with the result of the Chateaugay election.

On the subject of the naval bill, all he could say was that the responsibility of the defeat of the bill rested with the Liberal majority in the senate. He was pretty certain that another measure will be brought down next session dealing with the same subject. He could not say this positively, but he was sure the Government was anxious to carry out its policy and as that policy is largely in the hands of an adverse majority, it was only right to suppose, he said, that they were considering ways and means to make their future action as effective as possible.

Seeing that the recent discovery of oil is the most important thing that has happened in Alberta in a decade the senator was asked what he knew about the strike near Calgary. "As to that," he replied, "I am largely interested in the wells in which it was recently struck in Alberta. It is in the Black Diamond district twenty-five miles north of Calgary and only a little less than 1,600 feet deep. We struck a large volume—about 3,000,000 feet a day of natural gas highly charged with gasoline, while boring down 1,300 feet. In going deeper, approximately 1,600 feet, last Monday we struck a large flow of practical pure gasoline which when burned in the gas engine at the well gave all the results of the best oil fuel on the market."

"This done, operations were suspended for one and a half days and at that time the liquid gas rose to about forty feet in the twelve-inch well. We took out over a hundred gallons. "So great has been the interest displayed that several leaders of oil industries in the States have long since bought land about the well and they state that the discovery of pure gasoline as we found it is unique in the oil industry of America."

"LAND REGISTRY ACT" To Charles L. Costello Assessed Owner of Lot 4 of Sections 28 and 69, Map 249, Victoria District. TAKE NOTICE that an application has been made to register Charles Newcomb as the owner in fee simple of the above land under a Tax Sale Deed from the assessor of the District of Victoria to him, dated the 19th day of January, 1904, and you are required to contest the claim of the Tax Purchaser (if you think fit so to do) within 30 days from the first publication hereof. Land Registry Office, Victoria, B. C., within 30 days of the 26th day of September, 1915. G. Y. WOODTON, Registrar General.

WILL ASK INJUNCTION

B. C. Electric Railway Company Will Proceed Against Esquimalt Waterworks Co. To-morrow.

Legal action will be taken to-morrow by the British Columbia Electric Railway Company against the Esquimalt Waterworks Company, when an injunction will be asked to restrain the defendants from cutting off the supply of water to the works of the railway company at Goldstream and for a mandatory injunction requiring the defendants to supply through their pipes to the works a quantity of at least 15,000,000 gallons a day. The Esquimalt Waterworks, turned off the water from the British Columbia Electric Railway plant on Monday last because they averred that the street railway company was getting more water than was contracted for in the agreement between the two parties. Endeavors were made by the Esquimalt Company to have the valve which had been badly damaged when the water was turned off, properly repaired, and while this was taking place, meetings between the managers of the two companies seemed to promise an early settlement of the dispute. This morning, however, it was stated at the head office of the electric company that legal action would be proceeded with to-morrow as the various meetings had failed to bring an amicable agreement.

HAS COUNCIL THE POWER?

Action of Aldermen on Recommendations of Water Commissioner May Be Limited.

One phase of the position with regard to the waterworks contracts, which come up in council to-night, is that the aldermen have, it is stated, limitations as to what they can do with the recommendations of the water commissioner. The commissioners was set up many years ago in order to take the waterworks out of politics. So under the act, it is said, the recommendations of the commissioner must either be accepted or rejected, the council having no power to switch over to another contract without any recommendation on the subject. In order that the electors may have some control over the acts of the commissioner they make his appointment, but there the responsibility ceases. Under his powers Mr. Rust has entered into certain contracts, such as that with Jones & Rant, at Humpback, without reference to the council, but since that time he has undertaken to report his actions to the council, as the procedure evoked criticism. There is an abundance of documentary matter on the waterworks issue for consideration at the meeting and some attention is also to be given to the alien labor question. Therefore it is regarded as extremely doubtful if any other business will be reached to-night beyond waterworks matters. In view of the arrangement with Saanich under which No. 5 hall is to be motorized, Fire Chief Davis will make immediate application to the finance committee to take up the subject.

BACKACHE A WARNING

YOU SHOULD HEED

It is One of Nature's First Signs of Kidney Troubles, if Neglected, Serious Diseases May Follow

When the kidneys are clogged up and inactive, nature has a way of warning you. Backache is one of the first symptoms. You may also be troubled with disagreeable, annoying bladder discharges; have attacks of lumbago or rheumatism; become nervous, tired and feel all worn out; puffiness swellings show under the eyes or in the feet and ankles; and many other symptoms are noticed. If they are neglected, dropsy, diabetes, or Bright's Disease, which so often prove fatal, may result.

It is not only dangerous, but needless for you to suffer and endure the tortures of these troubles, when a little Croxone now will quickly and surely end all such misery. There is no more effective remedy known for all such troubles than Croxone, because it reaches the cause. It soaks right into the kidneys, through the walls and linings; cleans out the clogged up pores; neutralizes and dissolves the poisonous uric acid and waste matter that lodge in the joints and muscles and cause those terrible rheumatic pains, and makes the kidneys filter and sift the poison out of the blood and drive it from the system. You will find Croxone different from all other remedies. It is practically impossible to take it without results.

An original package costs but a trifle, and all druggists are authorized to return the purchase price if Croxone should fail in a single case. Three doses a day for a few days is often all that is ever needed to end the worst backache, relieve rheumatic pains, or overcome urinary disorders.

Rev. Canon and Mrs. Silva-White are guests at the Balmoral hotel, and will leave to-morrow morning for Nanaimo.

Real interest in the home-making task means, as a natural consequence, real interest in the advertisements. And, oddly enough, real interest in solving housekeeping problems, wisely and well, is often aroused as a RESULT of an awakened interest in the ads.

FOR WESTERN OUTLET

Grain on Prairies Best Yet Says Senator Lougheed; Talks on Politics

On his way to San Francisco on business, Senator J. A. Lougheed, Conservative leader in the senate and member of the Dominion cabinet without portfolio, is in Victoria. Going about among the people he knows in the capital of British Columbia, the senator is very struck with the large number of Calgary people who have taken up their homes in this city. "We shall have," he said to the Times this morning, "in an export duty in Calgary on all leaving for Victoria. If they had in Calgary to-day the people who are now resident from there in Victoria it would be a large metropolis. At least that is how it seems to me when I go about here and run up against the numbers of people who come from the prairie city."

Asked as to the nature of this year's crop on the prairies, the senator was very enthusiastic. "In Manitoba, Saskatchewan and Alberta, especially in the last named, this year's crop is the largest and best ever gathered in. It is good, hard wheat of the highest grade, and it is exceedingly fortunate for Canada that it should be so good just at this time. Transportation? The congestion in moving this year's crop has not been nearly so great nor so general as in years gone by, and though there was competition in several points it was not felt so badly as in other years."

"Alberta is looking forward to the time when she will be able to move her grain eastward, but westward. "I do not think that for some years yet there will be much grain trade with the Orient. You see, the flour supplied on the prairies of Western Canada is of a much superior quality and grade than is consumed by the Orient, which is in more for cheap soft wheat. Prairie grain, on the other hand, is fine and hard."

Asked if he had anything to say about the political situation, the senator replied with a smile that everything in British Columbia at least was going extremely favorable for his (the Conservative) party. He was also highly delighted with the result of the Chateaugay election.

On the subject of the naval bill, all he could say was that the responsibility of the defeat of the bill rested with the Liberal majority in the senate. He was pretty certain that another measure will be brought down next session dealing with the same subject. He could not say this positively, but he was sure the Government was anxious to carry out its policy and as that policy is largely in the hands of an adverse majority, it was only right to suppose, he said, that they were considering ways and means to make their future action as effective as possible.

Seeing that the recent discovery of oil is the most important thing that has happened in Alberta in a decade the senator was asked what he knew about the strike near Calgary. "As to that," he replied, "I am largely interested in the wells in which it was recently struck in Alberta. It is in the Black Diamond district twenty-five miles north of Calgary and only a little less than 1,600 feet deep. We struck a large volume—about 3,000,000 feet a day of natural gas highly charged with gasoline, while boring down 1,300 feet. In going deeper, approximately 1,600 feet, last Monday we struck a large flow of practical pure gasoline which when burned in the gas engine at the well gave all the results of the best oil fuel on the market."

"This done, operations were suspended for one and a half days and at that time the liquid gas rose to about forty feet in the twelve-inch well. We took out over a hundred gallons. "So great has been the interest displayed that several leaders of oil industries in the States have long since bought land about the well and they state that the discovery of pure gasoline as we found it is unique in the oil industry of America."

"LAND REGISTRY ACT" To Charles L. Costello Assessed Owner of Lot 4 of Sections 28 and 69, Map 249, Victoria District. TAKE NOTICE that an application has been made to register Charles Newcomb as the owner in fee simple of the above land under a Tax Sale Deed from the assessor of the District of Victoria to him, dated the 19th day of January, 1904, and you are required to contest the claim of the Tax Purchaser (if you think fit so to do) within 30 days from the first publication hereof. Land Registry Office, Victoria, B. C., within 30 days of the 26th day of September, 1915. G. Y. WOODTON, Registrar General.

At a Glance the good features of our RAINCOATS

proclaim themselves. They have the style of a Bond street or a Fifth Avenue tailored garment but the price is what you can easily afford to pay.

Prices range from \$10 to \$35

The color range and the different styles we are showing in Raincoats offers an ample chance for every man to be suited.

Allen & Co. Fit-Reform

Corner Yates and Broad

Your Profit

Owner wants responsible party to appreciate this modern, 6-room, water-front home, overlooking sea, unexcelled view, near car line, close in property. Price \$6,750.

NOTICE

Arrange your own terms. You will be surprised at this value. If interested see us at once. Don't be just too late.

A. D. Malet & Co.

Victoria Stock Exchange

Board Room 2, Pemberton Bldg. Daily Session 10:30 a.m. For list of members apply to the Secretary, P. O. Box 941.

For Artistic Homes SEE OUR ARCHITECTS BUTLER & HARRISON

Sayward Building and Central Building BRITISH CANADIAN HOME BUILDERS. Phone 1633. L-31

DUNLOP PISTON ROD PACKING. Suitable for all purposes—steam, water, ammonia. Reduces friction to the minimum. Self-lubricating. Cannot become hard.

PUBLIC NIGHT SCHOOL. Evening classes are being formed under the direction of the Victoria School Board, to begin about October 15th next, in Elementary and Advanced English, English Arithmetic, Mathematics, and Workshop for Foreigners, Commercial and Workshop for Girls, Physical Culture, and Sheet Metal Work.

Of Course We Deliver

It makes no difference as to the size of the order either. Our delivery service is for your accommodation and we want you to make full use of it. We fill mail and telephone orders too. So you don't need to step out of doors to do your marketing if you don't want to. Send us the order and we'll do the rest.

Dixie H. Ross & Company

Tele. 50, 51, 52. Liquor Department Telephone 53

The Exchange Realty
Phone 1737. 718 Fort St.
NEW COTTAGE AND GARAGE
Half-acre lot, fenced; Oak street, Cloverdale avenue; \$5000; \$500 cash.

THE EXCHANGE
718 Fort St. Phone 1737
\$12,000 WORTH OF HYACINTH BULBS
Were destroyed by the government officials, according to Times, Oct. 3, 1913.
We have some Rennie's Guaranteed new season imported Dutch Bulbs.
Hyacinth, Snowdrops, Crocus, Scilla, Daffodil, Narcissus, etc.

Government Sale of High-Grade Cattle

Maynard & Sons

AUCTIONEERS.
Under instructions from the Live Stock Commissioner of the Department of Agriculture, we will sell, at the EXHIBITION GROUNDS on **Wednesday, October 15** 1 p. m.

100 High-Grade Holstein Cows and Heifers

These cattle can be seen at the Fair Grounds at any time. Catalogues may be had at our office or at the Exhibition Grounds after Monday.
Terms—cash.
MAYNARD & SONS
Auctioneers 726 View Street

Regal's
THE BEST FOR SUMMER THIRST
Delicious Refreshing
Pure
DEMAND THEM ALWAYS
PHONE ORDERS TO 1564L
MADE BY THE
Regal Mineral Water Co.
HERWARD RD.
VICTORIA WEST.

MELLOR BROS LTD INTERIOR DECORATORS

Wall Papers
at Cut Prices during **OCTOBER**
Get estimates from us or have your own Painter do the work.

819 BROUGHTON ST.

Chinese Brocaded Silk, in all colors. Per yard, \$1.50, \$1.25 and \$1.00
Embroidered Dressing Gowns, in all desired sizes. Prices from, each \$3.00
Grass Linens, Table Covers, Bad Spreads. Prices from \$2.50

LEE DYE & CO.
"We have a ladies' tailor."
715 View Street, Just Above Douglas,
Phones 134 and 4152.

Messrs. Stewart Williams & Co.
Duly instructed by E. Ruchon, Esq. (who is leaving to look after his interests in Calgary, having left his brother in charge of his local business), will sell by public auction at his residence, 113 Wellington avenue, corner of May Street, on

TO-MORROW Furniture

at 2 o'clock sharp, the whole of his valuable and well kept including:
DRAWING - ROOM—Nordheim piano, very handsome carved mahogany chair upholstered in brocade, mahogany chair and settee upholstered in brocade, two mahogany arm chairs en suite, walnut music cabinet, mahogany writing table, mahogany tea table, mahogany occasional table, Japanese teaset, handsome Axminster carpet, fox skin rug, pictures, cushions, etc.
DINING - ROOM—Oak extension table, very handsome oak sideboard, 6 oak chairs upholstered in leather, oak corner China cupboard, oak rockers upholstered in leather, dinner set, Axminster carpet, curtains, etc.
STUDY—Two very handsome oak mission chairs upholstered with solid leather cushions, oak sofa upholstered in solid leather, unique oak card table, section bookcase, portieres, Axminster rug, etc.
KITCHEN—First class range, kitchen table and chairs, cooking utensils, refrigerator, rockers, linoleum, etc.
HALL—Oak hat rack, handsome oak hall chair, oak occasional table, fire iron, fire screen, Brussels carpet, rug, stair carpet, etc.
SEWING-ROOM—Very handsome oak Davenport upholstered in leather, wardrobe with plate glass mirror, oak bureau, wicker rocker, rustic chair, oak arm chair, Brussels carpet.
BEDROOMS—Brass and iron bedstead, spring and Ostermoor mattresses, brass twin beds, spring and Ostermoor mattresses, oak chiffoniers, oak bureau, child's cot, occasional tables, very handsome oak dressing table, settee, wicker rockers, portieres, carpets, etc.
OUTSIDE—Refrigerator, garden roller, wheelbarrow, lawn mower, perambulator, etc.

At the same time they will offer a nearly new 34 H.P. Reo Automobile, 5 passengers, with all the latest improvements electric light, self starter, etc. This machine has not run 1,000 miles. On view Monday, 12th October, 1913.

LIST & FRANCIS AUCTIONEERS.

Instructed, will sell at our Auction Mart, Masonic Temple Bldg. on **TUESDAY NEXT** AT 2 O'CLOCK **FURNITURE AND EFFECTS**

19 Bedsteads, Springs and Mattresses, Bureau and Washstands, Dayton Computing Scale, Writing Desk, Ranges and Stoves, Curtains and Blinds, Carpets, Rugs, Toilet Sets, Piano, Shot-gun, Savage Rifle, Chair, Extension and Centre Tables, Pictures, Wheeler & Wilson Sewing Machine. Also 20 Cases of Salutaris Water. No reserve, and various other articles too numerous to mention.
LIST & FRANCIS, Auctioneers

"At the Electric Clock"

Whalobone Hair Brushes

We have a splendid assortment of these penetrating brushes. The bristles are of whalobone, and being rigid, penetrate to the roots of the hair and stimulate the circulation. An excellent brush for ladies' use. We have also a fine range of bristle goods. Come in and let us show you our stock.

John Cochrane CHEMIST

Northwest corner Yates and Douglas Streets.
Phones 482, 3528.

Burt's New York Shoes for Women

The smartest styles shown anywhere this season are in our showing of Burt's Shoes. They include patent buttons with cloth, matt or grey kid tops, suedes and buckskins. Long vamp patterns with Louis, Cuban or kidney heels are most popular.

Mutrie & Son

1209 Douglas Street. Sayward Building

Peter McQuade & Son

Established 1858. Phone 41. 1201 Wharf Street. Ship Chandlery, Marine Agents, Hardware Merchants, Mill, Mining, Logging, Fishermen's, Engineer's Supplies, Wholesale and Retail.
W. B. DICK & CO'S (London, Eng.) CELEBRATED LUBRICATING OILS.
SAMOLINE—The greatest cleaner, for Metals, Paints, Baths, etc.
SHERWIN-WILLIAMS' MIXED PAINTS.
Large stock of GENUINE LINSSEED OIL.
MANILLA, COTTON, HEMP, WIRE ROPES.
EVER-READY ELECTRIC FLASH-LIGHTS.

Potatoes and Onions

We offer the best on the market at non-combine prices.
POTATOES, per 100 lbs. \$1.00
Onions, per 100 lbs. \$2.50 Onions, per 8 lbs. 25¢
Tel 413. SYLVESTER FEED CO. 709 Yates St.

You Can Save More Than One-Half of Your Electric Light Bill if You Will Use the Tungsten Lamps

A 40 Watt will give twice the light of a 16 candle-power carbon, and costs no more to run. Why not have more light?
25 Watt Tungsten 60¢ 60 Watt Tungsten 75¢
40 Watt Tungsten 70¢ 100 Watt Tungsten \$1.15

Drake Hardware Co., Limited

1418 Douglas St. Phone 1448

Important Auction Sale

Messrs. Edwards & Fuller
Auctioneers,
Have been instructed to sell, at **905 GOVERNMENT STREET** off Post Office,
On **Tuesday Next, 14th Inst.**
Commencing at 2 o'clock.
A valuable collection of **Standard Works**

By the following well-known authors: Kipling, Gustave Flaubert, Prosper Merimee, Voltaire, Tennyson, Smollett, Lincoln, Thackeray, Dancy of Samuel Pepys, Muhlbach, Tolstol, Scott, Dickens, Burton (Arabian Nights), Ruskin, Cooper, Carlyle, Elliot, Emerson, Prescott, Gibbons, De Musset, Stevenson, Dundas, Browning, Gutzot, Almsworth, Hawthorne, Plutarch, Shakespeare, Oscar Wilde, Poe, Irving, Hugo, De Manassant, Balzac, Macaulay, De Kock, Gautier, Stern, etc., etc. These books are the Edition de Luxe subscription volumes and this sale forms an excellent opportunity for stocking or replenishing libraries.
On view every day up to sale.
Further particulars and catalogues may be had from the auctioneers.
EDWARDS & FULLER
Phone 1149. 1119 Fort St.

Messrs. Stewart Williams & Co

Duly instructed, will sell by **Public Auction** at their Mart, 755 View street, on **Thursday, Oct. 16** at 2.30, a quantity of **Household Linen, Office and Household Furniture**

Including McClary range, 4 heaters, cooking utensils, wash tub, crockery, glassware, toilet sets, clocks, 1 sewing machine, Morris piano, leather-covered couch, 1 sideboard, 3 roller-top oak desks, 1 large flat-topped desk, bureau, 3 hall racks, washstands, chest of drawers, clothes baskets, iron bedstead, mattress, a quantity of good blankets, sheets, pillows, pillow cases, table linen, curtains, chairs, pictures and other goods too numerous to mention.
The Auctioneers, Stewart Williams

City Market Auction

Every Tuesday AT 2 O'CLOCK PRESENT ENTRIES.
Two good Jersey Cows, milking; 5 Horses, a fine lot of Fowls, including 100 White Leghorns, Buggies, Wagons, Etc.
LIST & FRANCIS, Auctioneers
444 Flagstaff St.

SEEKING LOCATION OF JOHNSON ST. BRIDGE

Points About Location and Grade Yet to Be Settled With Government Representative

It may be a matter of some surprise that the progress on the new Johnson street bridge is so slow. In answer to a query this morning Mayor Morley said that the difficulties about location and grades still had to be settled with the engineer for the government, Chief Engineer of Railways Gamble, who is acting in this matter.
The chief point is stated to be whether the Johnson street or Cormorant street route shall be adopted finally. There is a strong argument for any proposal which would bring the new street from Victoria West through the old reserve into line as far as possible with Pandora avenue, owing to the fact that this street is destined to be a great east and west thoroughfare in the days to come, when the balance of the right-of-way has been appropriated, and the street paved. This project will place the civic buildings, when they come to be located on Pandora avenue, equally accessible to the whole community. The Esquimalt and Nanaimo Railway is prepared to give the necessary property through the depot area facing Cormorant street for the eastern approaches to the bridge, which could then be straightened through the Johnson street location mentioned at the outset of the negotiations, and yet be conveniently near that thoroughfare for the down-town traffic.
There is another consideration which directs the city representatives in favoring the line of Pandora avenue as far as possible, and that is the street line would be within close range of the two existing depots of the British Columbia Electric Railway and the Victoria & Sidney Railway. The whole subject, it is pointed out, is due for an early settlement so that the by-law may be in order to be submitted at the annual election for the city's share of the undertaking.
From the standpoint of the city as the responsible body for the protection of the community there is another phase. The old reserve is without fire protection because there can be no hydrants without mains, and when excavation work commences for the roadway provision will have to be made for all the accessories of civilization, and water mains, sewers, and lighting, and a roadway, is practically a necessary preliminary to the bridge construction in order to handle material expeditiously. When the sewers were constructed for the terminals of the Esquimalt & Nanaimo Railway they had practically to be blasted out of solid rock, so hard is the character of the rock on the reserve.
APPOINTS REPRESENTATIVE.
William Blakemore Chosen as Board of Trade's Delegate on Swimming Baths Committee.
The Board of Trade has appointed William Blakemore as its representative on the committee which is being formed to further the establishment of swimming baths in Victoria.
A public meeting was held at the end of last month for a discussion of the subject of baths. At this meeting a committee, composed of L. Ful-

START THE DAY RIGHT

Never fail to eat the most healthful and invigorating food at your First Meal. The success of your work or business depends on the quality of the food you eat at breakfast.

Canada Whole Wheat Meal

Contains all the essential elements for the stimulation and repair of the human system and it will alleviate and cure the most OBSTINATE CASES OF STOMACH AND BOWEL TROUBLES. It is PAR EXCELLENCE FOR GROWING CHILDREN as it supplies exactly what is necessary for the DEVELOPMENT OF THE BRAIN, NERVOUS AND MUSCULAR SYSTEMS.

Your grocer will supply you with packages or small sack, and THE PERFECTION BAKERS (Phone 5016), who also sell and make Bread from this Meal.

CANADA WHOLE WHEAT FLOUR CO.

1230 Hamilton Street. Vancouver, B. C.

ward Leo, P. R. Pomret, Ian St. Clair, Wm. J. Kear and W. Mead, honorary secretary, was appointed for the purpose of taking the initial steps with the object of furthering the movement.
This committee met on Saturday, and it was decided to enlist the support and co-operation of the leading organizations already interested in the public welfare. In this way the committee hoped to create a force thoroughly representative of the citizens. Hence the Board of Trade was requested to send a representative.
"Multiply this by six hundred thousand (an average share in the cargo of such a vessel) and you will see something of the loss inflicted on the mills above the bridge. But the mills cannot afford to let business go when there is a chance of even a small profit. Then, again, in the San Francisco trade, which these mills could easily secure, it is absolutely shut off by this margin as the bridge now stands, but would at once be competed for if this embargo and hindrance to navigation was removed.
"It is one of the leading objects of this association to facilitate and advance the trade and industries of this port and we submit that we have no objects that are not approved and endorsed by your honorable body as for the general good of the city and port of Victoria.
"Let me call your attention to another fact. When the present bridge was erected to replace the wooden structure, the mills used every possible endeavor to secure a movable span. Mr. Cook, at that time the chief engineer of the department of public works, assumed me, in going over the ground with the minister, that, as the Arm was navigable water, such water would have to be crossed with a bridge having a movable span. The council of that day decided otherwise, and thus they inflicted this loss upon the chief industry of the Port of Victoria. We ask you to use every endeavor in the public interest to right the wrong a previous council inflicted."
In Austria the taxpayers have to raise \$5,000,000 annually to make up the deficits of the state-owned and state-operated lines.

URGE MOVABLE SPAN AT POINT ELLICE

Inner Harbor Association Writes to Council of Effect on Lumber Trade

A letter sent to the city council by T. C. Sorby, secretary of the Inner Harbor Association, for consideration this evening, runs in part:
Victoria, B. C., Oct. 10, 1913.
His Worship the Mayor, and Board of Aldermen, City.
Gentlemen:—
Re Point Ellice Bridge.
"At a special general meeting of the Inner Harbor Association, held the 9th instant, attention was called by the lumber mills, to the loss inflicted on the trade of the port from the want of a movable span in Point Ellice bridge. Broadly, the cause may be thus stated: When a contract is taken for a cargo of cut lumber for export, the vessel lies at the wharf of the Canadian Puget Sound Lumber Company (because it cannot get to the mills on

Our Amalgamation Sale Is Providing Astonishingly Cheap Hardware and Just In the Most Wanted Season

We are very conservative when we say that thousands have already benefited by our wonderful and forced sale. As before stated, our stock has positively to be halved by November 1, in order to carry on our combined business in the Island store.
To effect our object, we are giving the Victoria public the cream of our stock at bargain prices. No goods are held back; reasonable goods, such as Stoves and Ranges, Heaters, Spark-Guards, Kitchen Utensils, Blue Enamelware, Grey Enamelware, Aluminumware, Woodenware, Tinware, Washers and Wringers, Tools for every-day purpose—in fact, practically everything is put out at a sacrifice to clear before the big move.
Spark-Guards at About Cost
Big Bargains in Heaters and Stove Boards

- WE MENTION A FEW MORE SPECIALS IN ADDITION TO OTHERS ADVERTISED PREVIOUSLY**
- ALUMINUMWARE**
Just a few lines of our famous Long-Life Brand, made in England:
Lipped Saucepans, reg. 25c. Amalgamated price . . . 15¢
Small Saucepans, reg. 50c. Amalgamated price . . . 30¢
Large Fry Pans, reg. \$1.10. Amalgamated price . . . 75¢
Small Size Fry Pans, reg. 50c. Amalgamated price . . . 35¢
Cast Aluminum New Perfection Griddle, reg. \$2.50. Amalgamated price . . . \$2.00
 - WOODENWARE, ETC.**
Wooden Pails of first quality. To clear 25¢
FIBRE TUBS
No. 2, reg. \$2.25, for . . . \$1.75
No. 1, reg. \$2.00, for . . . \$1.50
No. 6, reg. \$1.75, for . . . \$1.25
Note these at the B. C. Store, 225 Fort St., and quality guaranteed by the B. C. name.
 - A FEW SUNDRIES**
Crockery Mender, regular price 25c. Amalgamated price 20¢
Genuine English Floor Wax, reg. price 30c. Amalgamated price, only 25¢

REMEMBER—EVERY DOLLAR PURCHASE ENTITLES YOU TO A GUESS IN OUR \$200 PRIZE CONTEST. ONE PURCHASE OF \$1 MAY WIN YOU A "HAPPY THOUGHT" RANGE VALUED AT \$95—AND A CHANCE TO OBTAIN AT LEAST ONE OF THE TWENTY PRIZES
B. C. Hardware Co., Ltd. Amalgamated With Fort Street Island Hardware Co.