

For 24 hours ending 5 p. m., Saturday: Victoria and vicinity—Light to moderate winds, fine and warmer.

Princess—The Wrong Mr. Wright. Royal—The Grand. Dominion—Too Much Speed. George Park—Peggy's Pierrot. Embassy—The Evening Bell. Columbia—Red Foam. Variety—Once to Every Woman.

Attitude of British On Upper Silesian Question Is Firm

Reiterated in Note Sent to Paris, Which Is Taken Under Consideration by French Cabinet; British Desire Council Decision.

London, July 29.—The controversy between the British and French Governments over Silesia has reached an acute stage, the latest British note, drafted by Earl Curzon, the Foreign Minister, endorsed by the British Cabinet and handed the French Government in Paris this morning, being officially described as a "vigorously worded document."

London, July 29.—Great Britain's note to France regarding the Silesian problem, dispatched last night and delivered in Paris this morning, recapitulates the circumstances which led to the present situation and refutes the allegations that Great Britain had set herself against the French and was thereby strengthening the German attitude.

Officials describe the note as of a moderate character, in "marked contrast to the attitude displayed in the French note," to which it is a reply. Great Britain, officials declared, is still anxious to consider any means by which the French view can be met, but it is emphasized that there is no danger threatening the French troops in Silesia which renders the sending of reinforcements urgently necessary as the French have claimed.

French Attitude. The note calls attention to what is described as "the extraordinary action on the part of France" in endeavoring to act independently of the Allied Supreme Council in insisting upon the immediate dispatch of troops. It points out that this is an impossible basis upon which to pursue any future policy together and that no good purpose would be served by further discussions until there was a clear understanding of France's intentions. The note further expresses the view of the British Government, which it did not "fain believe" that the French note represented the considered opinion of the French Government.

Still Apart. As to the contents of the note, it was said in authoritative quarters that although the tone of the communication was conciliatory, it did not appear that in it the British Government had made any progress toward reaching the French viewpoint. The communication expected to be sent to Paris, it was said, was to find a solution acceptable to France, it was said, but maintained Great Britain's opposition to the sending of reinforcements to Silesia before the meeting of the Supreme Council on August 4. Nevertheless, it was added, the note does not bar the way to further discussions and negotiations of the hope that the finding of a solution acceptable to both France and Great Britain will be possible.

By Ambassador. Paris, July 29.—Great Britain's reply to the latest French note on the Upper Silesian question, on which divergencies still exist between the two nations as to the procedure to be adopted in dealing with the problem, notably the sending of reinforcements to the area, was delivered at the Foreign Office this morning by Lord Hardinge, the British Ambassador. An hour's conversation between Lord Hardinge and Premier Briand ensued, after which the Premier joined his colleagues at a Cabinet meeting in progress at the Elysee.

It was announced after the Cabinet had adjourned that Premier Briand had announced to the press that the Silesian question at this session and that the Cabinet would meet again at 5:30 o'clock to consider the British reply. The dispatch of the British note followed two conferences by the British Cabinet Thursday on the Upper Silesian situation. It was said afterwards that no change in the British policy was to be expected and that Great Britain hoped the French would not send troops to Upper Silesia until the Allied Supreme Council had considered the situation.

OIL CLAIMS IN ALASKA STAKED

Stampede in Anchorage District; Gold Elsewhere

Anchorage, Alaska, July 29.—Reported discovery of what is said to be a high grade of seepage oil near Anchorage, with the indication that the field extends for fifty miles north along the Government railroad, has sent a flood of stampedeers into the district to stake claims. A large area in the vicinity of the railroad has been staked in mining claims as a result of the discovery of gold in railroad cuts. According to an apparently authentic report here, an eighty-foot quartz vein, assaying in the neighborhood of \$500 to the ton, has been uncovered in the northern part of the California Creek district north of Anchorage.

ALBERTA LIQUOR CASE APPEAL

London, July 29.—(Canadian Associated Press)—The Privy Council today granted the petition for leave to appeal in the Alberta liquor case.

PERU-BRITISH OIL DISPUTE TO BE ARBITRATED

Geneva, July 29.—The Peruvian Government, in accord with the British Government, has requested the Swiss Federal Tribunal to act as arbitrator in the dispute between the two countries concerning the boundaries of certain petroleum wells in Peru. These wells belong to a British company with headquarters in Canada. Switzerland has consented to act.

QUEBEC FARM RETURNS REDUCED BY POOR WEATHER

Quebec, July 29.—Reports received at the Department of Agriculture from the various sections of the province indicate that there is a reduction of at least fifty per cent. in the crop of alfalfa, and also that in the crop of clover. In a section of the Eastern Townships the production will be fair. All hopes of a second crop have been abandoned.

NORTHCLIFFE DENIES INTERVIEW

Declares He Did Not Misquote King George Statement by King Read in Commons

London, July 29.—Premier Lloyd George in the House of Commons today read a statement authorized by King George, declaring words attributed to the King concerning the Government's Irish policy in a reported interview in the United States by Lord Northcliffe, who controls The London Times, were "a complete fabrication."

WANT DISARMAMENT CONFERENCE HERE

Mayor Takes Up Plan With City Council

Mayor R. J. Porter announced at noon today that he would take up with the City Council this afternoon the possibility of persuading world statesmen at present assembled in a Canadian city to inaugurate a disarmament conference here.

RUSSIAN SAID TO DESIRE ORDERLY GOVERNMENT

Riga, July 29.—The Russian population is tired of bloodshed and counter-revolutions and wants a more moderate form of soviet government, according to Emerson F. Jennings, president of the American Commercial Association for the Promotion of Trade with Russia, who has returned to Riga after spending several days in Moscow.

VETERANS SCORE OTTAWA MINISTRY

Montreal Men Say Promises Not Kept

Montreal, July 29.—Vigorous criticism of the Meighen Government was voted at an impromptu meeting of returned soldiers here last night. Before the speakers had finished a crowd of about 800 had gathered, but the whole affair passed off in an orderly manner, a few policemen dispersing the crowd after the last man had spoken.

SPANISH TROOPS IN FRENCH ZONE IN MOROCCO

Madrid, July 29.—General Benaur, high commissioner in Spanish Morocco, in an official statement received here today says that Lieutenant Colonel Esteban Garcia, with sixteen officers and 420 privates, some of them wounded in the battle, have taken refuge in Campo de Destena, in the French zone.

HALIFAX FERRY CREW SAVED LIVES OF TWENTY-TWO

Halifax, July 29.—Responding to screams for help from women passengers of a sinking motorboat, the Halifax-Dartmouth ferryboat "Chebucto" rescued 22 persons from drowning in Halifax Harbor last night.

BRITISH YACHTS BEAT AMERICANS IN CLASSIC RACE

Ryde, Isle of Wight, July 29.—Great Britain won the race sailed today in the international six-metre yacht competition for the British-American Cup, the British yachts outscoring the Americans in points. The race was sailed in squally weather.

Seaplane as Fire Scout To Guard Island Timber

To protect valuable timber areas on Vancouver Island and along the coast from fires started by campers and motoring parties, the Provincial Government has instituted an aerial week-end fire prevention patrol, it was announced here today.

CONVICTED MAN NOT PRODUCED IN IRISH COURT

Dublin, July 29.—The Master of the Rolls today issued writs of attachment against General Sir Nevill Macready, commander of the British troops in Ireland, Major-General Sir Edgar R. Strickland, division commander, and others, for failure to comply with writs of habeas corpus ordered by the Master of the Rolls on Tuesday last demanding the production of a man alleged to be a miller, sentenced to death by a military court in Limerick in June last for having ammunition in his possession.

PREMIER TO SPEED UP

Premier Oliver will take the fastest ride of his life to-morrow when he will venture out in Norman Yarrows hydroglider "Torpedo." This machine is driven by a radial engine of 230 horse-power and makes a speed of 50 miles an hour. It is forced along by a 10-foot propeller acting in the air.

STUDENTS OF UNIVERSITIES TO BE TRAINED BY AIRMEN

Ottawa, July 29.—(Canadian Press)—A draft plan for the training of university cadets by the Canadian Air Force, by that means to provide a reserve of flying men and mechanics in case of need, has been submitted by the Air Board to the various heads of universities in Canada for their consideration. The plan includes the giving of a three-months' course for three consecutive years to university students who are desirous of studying aeronautical engineering where they can secure first-hand information. The number taking the first course, which is proposed for opening about May 1, 1922, will be limited to thirty.

RAILWAY BOARD TO GIVE APPROVAL TO BRIDGE PLAN HERE

Construction of the new Johnson Street Bridge in Victoria probably will be formally approved by the Dominion Board of Railway Commissioners today, according to a telegram received this morning by City Solicitor H. S. Pringle from the city's legal agents in Ottawa.

U. S. TRANS-PACIFIC CABLE PLANNED

Washington, July 29.—Construction by the Government of a trans-Pacific cable, if private enterprise is unwilling, is recommended by Secretary Harding, and approved by President Harding in a letter made public today by Senator Jones, Republican, Washington, author of a cable bill.

ASK MORE CARGOES FOR U. S. SHIPS

Americans Want More Recognition From British

Washington, July 29.—(Associated Press)—An effort is being made by the United States Shipping Board to bring about what it terms "fair treatment" for American merchant ships in the award of trading privileges in foreign ports.

SIR LOUIS DAVIES IS ADMINISTRATOR

Sworn in to Act Till Byng Reaches Canada

Quebec, July 29.—An interesting and quite unusual ceremony took place on the liner Empress of Britain yesterday, when Sir Louis Davies, Chief Justice of Canada, who has just returned from England, was sworn in as Administrator until the arrival of the new Governor-General of Canada. The ceremony took place in the smoking room.

CHAMBER MEMBERS TO VIEW PICTURES

By Samuel Hill Under Kuntuks Club Auspices To-night

Samuel Hill, President of the Pacific Highway Association, is to address a meeting under the auspices of the Kuntuks Club in the Forum Room of the Chamber of Commerce at 8:30 o'clock this evening.

POLICEMAN SHOT AND KILLED MAN IN COURTROOM

Chicago, July 29.—Angered because he had been dispossessed of his property and sentenced to jail for contempt of court, Henry J. Kellogg, a Chicago police sergeant, today shot and killed Lemuel Ackley, an attorney, in a crowded courtroom and then seriously wounded himself. Ackley died an hour after the shooting. Surgeons said Kellogg would recover.

PREMIERS AGREE EACH DOMINION TO DEFEND COASTS

London, July 29.—(Canadian Associated Press)—While no official statement has been issued, it is understood that the conference of Empire Prime Ministers reached an agreement on the naval policy of the Empire. The conference endorsed the present system whereby each Dominion is responsible for its own coastal defence.

SMALL OLD ENGINE SEEN IN CHICAGO

Locomotive Feature of Pageant of Progress

Chicago, July 29.—The Dewitt Clinton engine with its historic coaches, arrived in Chicago today to be exhibited at the Pageant of Progress, which will be opened to-morrow.

HOPE IN FRANCE

Paris, July 29.—Paris sweltered under a record high temperature yesterday, the mercury reaching 101 degrees. It was 97 in many other places.

FIGHTING IN YANGTSE REGION

Southern Chinese Wish to Oust Northerners

Peking, July 29.—Fear of an uprising along the Yangtze River is spreading here as a result of hostilities between the provinces of Honan and Hupeh, the former under control of the Canton or Southern Chinese Government, and the latter under jurisdiction of the Peking or Northern Government.

HALIFAX FERRY CREW SAVED LIVES OF TWENTY-TWO

Halifax, July 29.—Responding to screams for help from women passengers of a sinking motorboat, the Halifax-Dartmouth ferryboat "Chebucto" rescued 22 persons from drowning in Halifax Harbor last night.

BRITISH YACHTS BEAT AMERICANS IN CLASSIC RACE

Ryde, Isle of Wight, July 29.—Great Britain won the race sailed today in the international six-metre yacht competition for the British-American Cup, the British yachts outscoring the Americans in points. The race was sailed in squally weather.

Seaplane as Fire Scout To Guard Island Timber

To protect valuable timber areas on Vancouver Island and along the coast from fires started by campers and motoring parties, the Provincial Government has instituted an aerial week-end fire prevention patrol, it was announced here today.

CONVICTED MAN NOT PRODUCED IN IRISH COURT

Dublin, July 29.—The Master of the Rolls today issued writs of attachment against General Sir Nevill Macready, commander of the British troops in Ireland, Major-General Sir Edgar R. Strickland, division commander, and others, for failure to comply with writs of habeas corpus ordered by the Master of the Rolls on Tuesday last demanding the production of a man alleged to be a miller, sentenced to death by a military court in Limerick in June last for having ammunition in his possession.

No Pre-Conference Parleys Are Part Of American Plan

Powers Are Communicating With Purpose of Selecting Date For Disarmament and Far Eastern Discussion In Washington.

Washington, July 29.—Communications between the powers as to the date for the conference on limitation of armaments and Far Eastern questions are proceeding.

Washington, July 29.—It was indicated today that the United States Government would reject any suggestion for separate parleys with any of the powers invited to participate in the conference on limitation of armaments and discussion of Far Eastern questions. There was an intimation that at least one of the nations concerned had suggested the advisability of such a partial conference.

Secretary Hughes continued today his official silence both on the newer phase of the interchanges between the Governments and as to suggestions that a preliminary conference be held of all the invited powers. It has been made clear in an informal way, however, that the United States is convinced that no real benefit could come from such pre-conference discussions.

MEIGHEN TO LEAVE BRITAIN FOR THIS COUNTRY SATURDAY

London, July 29.—(Canadian Associated Press).—Premier Meighen, who has been attending the conference of Empire Prime Ministers in London, will sail for Canada to-morrow on board the liner Carmania.

Hon. C. C. Ballantyne, Minister of Marine and Fisheries, will sail on the liner Empress of France on August 4.

JAPAN'S COURSE IS COMMENDED

London Papers Gratified at Conference Progress

London, July 29.—Hearty approval is expressed by several London newspapers this morning at the Japanese Government's decision to accept President Harding's invitation to discuss limitation of armaments and Far Eastern questions.

VETERANS SCORE OTTAWA MINISTRY

Montreal Men Say Promises Not Kept

Montreal, July 29.—Vigorous criticism of the Meighen Government was voted at an impromptu meeting of returned soldiers here last night. Before the speakers had finished a crowd of about 800 had gathered, but the whole affair passed off in an orderly manner, a few policemen dispersing the crowd after the last man had spoken.

SPANISH TROOPS IN FRENCH ZONE IN MOROCCO

Madrid, July 29.—General Benaur, high commissioner in Spanish Morocco, in an official statement received here today says that Lieutenant Colonel Esteban Garcia, with sixteen officers and 420 privates, some of them wounded in the battle, have taken refuge in Campo de Destena, in the French zone.

HALIFAX FERRY CREW SAVED LIVES OF TWENTY-TWO

Halifax, July 29.—Responding to screams for help from women passengers of a sinking motorboat, the Halifax-Dartmouth ferryboat "Chebucto" rescued 22 persons from drowning in Halifax Harbor last night.

BRITISH YACHTS BEAT AMERICANS IN CLASSIC RACE

Ryde, Isle of Wight, July 29.—Great Britain won the race sailed today in the international six-metre yacht competition for the British-American Cup, the British yachts outscoring the Americans in points. The race was sailed in squally weather.

Seaplane as Fire Scout To Guard Island Timber

To protect valuable timber areas on Vancouver Island and along the coast from fires started by campers and motoring parties, the Provincial Government has instituted an aerial week-end fire prevention patrol, it was announced here today.

CONVICTED MAN NOT PRODUCED IN IRISH COURT

Dublin, July 29.—The Master of the Rolls today issued writs of attachment against General Sir Nevill Macready, commander of the British troops in Ireland, Major-General Sir Edgar R. Strickland, division commander, and others, for failure to comply with writs of habeas corpus ordered by the Master of the Rolls on Tuesday last demanding the production of a man alleged to be a miller, sentenced to death by a military court in Limerick in June last for having ammunition in his possession.

PREMIER TO SPEED UP

Premier Oliver will take the fastest ride of his life to-morrow when he will venture out in Norman Yarrows hydroglider "Torpedo." This machine is driven by a radial engine of 230 horse-power and makes a speed of 50 miles an hour. It is forced along by a 10-foot propeller acting in the air.

STUDENTS OF UNIVERSITIES TO BE TRAINED BY AIRMEN

Ottawa, July 29.—(Canadian Press)—A draft plan for the training of university cadets by the Canadian Air Force, by that means to provide a reserve of flying men and mechanics in case of need, has been submitted by the Air Board to the various heads of universities in Canada for their consideration. The plan includes the giving of a three-months' course for three consecutive years to university students who are desirous of studying aeronautical engineering where they can secure first-hand information. The number taking the first course, which is proposed for opening about May 1, 1922, will be limited to thirty.

U. S. EXPORTS TO EUROPE FELL OFF \$1,500,000,000

Washington, July 29.—Exports from the United States to Europe fell off \$1,500,000,000, while those to South America increased more than \$30,000,000 during the fiscal year ended June 30 last, as compared with the previous year, Commerce Department figures disclosed today. In June there was a sharp decline in both directions compared with the same month a year ago.

Rexall Foot Powder
Rexall Foot Bath Tablets

Recommended for the relief of burning and perspiring feet; promotes and maintains foot comfort.

Don't forget the free demonstration of **Berthault's Hair Bitters** from 10 a. m. to 5 p. m.

Campbell's Prescription Store
 THE REXALL DRUGGIST
 Campbell Bldg. Fort and Douglas
 "We Are Prompt, We Are Careful, We Are the Best."

STORE YOUR CAR HERE

Two ground floor spaces for car storage have just become vacant at this centrally located garage. Open day and night. Best repair, washing and accessory service in the city.

Jameson & Willis, Ltd.
 Automobile Showrooms, 733 Fort St.
 Accessories, Gas, Oil, 740 Broughton St.

Open Doors and Windows
Dust Flying in

Now you need a Hoover more than ever—for the advent of warmer weather, with open doors and windows, doubles the work of house cleaning.

We will gladly call and demonstrate the Hoover in your home—no obligation. Easy terms gladly arranged.

B. C. ELECTRIC
 Sales Department Phone 123

VISITORS TO VICTORIA!

We rent cars without drivers—driver supplied if desired—Dodge, Chev., Hups, Overlands, Chandlers and Fords.

VICTORIA Drive Yourself AUTO LIVERY LTD.
 CARS TO RENT WITHOUT DRIVERS
 721 View Street Phone 1

"A Few More Days Shall Pass"

—and then our sale ceases. Men and women—don't delay, let's have your order to-day for that made-to-order suit. Prices from **\$32.50**

C. HOPE 1434 Gov't Street Phone 2689

MR. KING SPOKE IN BRAMPTON

Brampton, Ont., July 29.—That the problems of taxation should be clearly understood by every woman in Canada, as well as by every man, was insisted upon last night by Hon. W. L. Mackenzie King, leader of the Liberal Opposition. Mr. King again accused the Meighen Government of extravagant and unjustifiable expenditure and reiterated his charges that war wealth had not been taxed, that railway expenditures were unwarranted and that the Government had no mandate.

IRRIGATION MEN LOOKED OVER WORKS

Vernon, B. C., July 29.—Delegates to the Irrigation Conference of Western Canada spent yesterday out of doors. They motored through the Coldstream and Lavington sections, inspecting the headgates of the Ver-

non Irrigation System and spending pleasant supper-vist at the Coldstream Ranch.

Papers by C. R. Yull on the construction of dams and spillways and A. S. Dawson, chief engineer of the Canadian Pacific Railway Irrigation System, on wood stave constructions constituted the technical studies of the day.

In the evening, at a special moving picture performance, the delegates were shown pictures of the Okanagan in three seasons of the year.

Lieutenant-Governor Nichol accompanied the party on the drive.

BRITISH M.P. DIED.

London, July 29.—Rt. Hon. William L. Ashmead Bartlett-Burdett-Coutts, who had been member of Parliament for the Abbey division of Westminster since 1885, died yesterday.

William Burdett-Coutts was born in 1851 in the United States. He was the second son of the late Ellis Bartlett, of Plymouth, Mass. His mother was the daughter of John King Ashmead, of Philadelphia.

In 1881 he married the late Baroness—Burdett-Coutts, and assumed by royal license the surname of Burdett-Coutts.

Babe Ruth's home runs don't travel faster over the fence than I travel for a package of POST TOASTIES — says Bobby

Superior Corn Flakes

Babe Ruth's home runs don't travel faster over the fence than I travel for a package of POST TOASTIES — says Bobby

Superior Corn Flakes

TOLMIE BACK AT DESK IN OTTAWA

Minister Speaks of Visit to United Kingdom

Ottawa, July 29.—Hon. S. F. Tolmie, Minister of Agriculture, is back at his office in the Parliament Buildings after his visit to the United Kingdom. He is busy catching up with details of work accumulated during his absence.

Interviewed by the Canadian Press, he said, referring to his testimony at the cattle embargo inquiry in England:

"I think we have shown them in a most conclusive manner that there never has been, and is not likely to be for many years, any disease among Canadian cattle."

False Grounds

He said he had made it perfectly clear that the British embargo against Canadian cattle had been instituted on an entirely false claim. The embargo had been placed on the assumption that pleuro-pneumonia existed among cattle some thirty-seven years ago. After a most thorough investigation this charge had been completely exploded.

It rested with the British authorities as a matter of honor to take away this aspersion made against Canadian cattle. If the British authorities wanted to exclude Canadian cattle, all well and good; that was entirely their own business. But if such a course was to be adopted, let it be made plain that it was not because of any taint of disease.

Market Closed

He said one of the strongest points emphasized before the British Commission was the fact that Canada could export her cattle to the United States, France, Belgium and Germany, but that her natural market, the Mother Country, was practically closed to her. Canada's position in the cattle market was unique, inasmuch as her herds were free from any kind of disease. No country in the world had any better record. Argument had been brought to show that the British public wanted fresh-killed meat, but under existing conditions the price was greatly enhanced.

On account of the geographical conditions of Canada, British producers need never fear the competition of Canadian cattle, said Dr. Tolmie. Freight rates for transport of cattle to the United Kingdom were sufficiently high to cover all differences in breeding costs.

Trade

Dr. Tolmie found during his visit in the United Kingdom that inter-empire trade was being discussed with the keenest interest by all sections of the community. An exhibition was planned for 1923, at which evidence of the Empire would be represented and at which the main idea would be to get the component parts of the Empire to understand each other's trade requirements better. The conclusion of the Minister was that the British Empire has the ability of becoming self-supporting.

HEINTZMAN AND COMPANY

Piano or Player-Piano
 Our terms WILL suit you

HEINTZMAN & CO.
 Gideon Hicks, Manager
 Opp. P. O. Phone 1241

Open Sundays

WEEK-END PICNICKERS!

Tell us the number in your party and we'll give you a figure for supplying ALL eatables and drinkables, including ice cream. Just phone 1929.

YORKSHIRE BAKERY
 Phone 1929 641 Yates

The Island's Finest Coal

Is the kind we deliver when you place your order with us. This coal is unquestionably the highest grade obtainable in the Pacific Northwest.

J. E. PAINTER & SONS
 617 Cormorant Street Telephone 336

NEW GOVERNOR IN OTTAWA AUG. 12

Byng Expected to Arrive in Capital Then

Ottawa, July 29.—(Canadian Press)—Major Byng, senior aide-de-camp to Baron Byng of Vimy, the new Governor-General, arrived from England last night, accompanied by Mrs. O'Connor, whom he recently married in London.

Major O'Connor said that Baron Byng had never been in Canada and that he anticipated with much pleasure seeing the country of the gallant men he had commanded in France.

Lord and Lady Byng probably will reach Ottawa August 12. The staff accompanying Lord Byng will be composed of Capt. Edward Greenen, Suffolk Regiment, Controller; Lieut. Theobald W. G. Joffe, Coldstream Guards; Capt. Alex. L. Leitch, the Hon. F. E. Erskine, Scots Guards; Aide-de-camp, and Captain Balfour, Military Secretary.

LIQUOR CASES IN ONTARIO

Toronto, July 29.—The Social Service Council of Ontario, incorporated, is organized for business as a "clearing house" for information pertaining to breaches of the prohibition law which may come in from friends of prohibition in all parts of the province. From "tips" coming in, information will be sent in to Attorney-General and the ordinary legal machinery will be allowed to take charge of the prosecution from that stage. Rev. Dr. George Pidgeon presides over the Council.

FINANCIAL SETTLEMENTS.

London, July 29.—The setting of September 1st as the date for the official termination of the war by Premier Lloyd George in the House of Commons yesterday will pave the way for settlement of financial transactions outstanding between the Bank of England and the Stock Exchange, and will mean much to certain lines of business, it is said.

Under the terms of the present War Act, the war could not be declared officially ended for Great Britain until the peace treaties had been ratified, but it was decided that a treaty with Turkey might be ignored. The last of the other treaties, that with Hungary, was ratified in Paris on Tuesday last.

LAUNDRY WAGES IN ONTARIO

Toronto, July 29.—It was announced at a hearing of the Ontario Minimum Wage Board last night that the minimum wage rates for female help in laundries and dry cleaning establishments would probably become effective on September 1. The orders provide a minimum of \$12 a week of forty-eight hours in cities of over 50,000 people and \$11 a week elsewhere in the province.

OWED BY GERMANY

Washington, July 29.—Germany owed the United States up to April 30 last \$240,744,511 for maintenance of American troops on the Rhine.

URGES HISTORY TEACHING IN U. S.

Commissioner Says College Graduates Poorly Educated

New Brunswick, N. J., July 29.—Dr. John G. Tygart, United States Commissioner of Education, asserted yesterday that college graduates were as ignorant of matters of history as Thomas A. Edison had claimed, as the result of his examination of applicants for jobs.

Speaking before the New Jersey State Educational conference, Dr. Tygart argued for a broader history teaching in the schools, with less national boasting and more appreciation of the contributions of every nation to civilization.

OWED BY GERMANY

Washington, July 29.—Germany owed the United States up to April 30 last \$240,744,511 for maintenance of American troops on the Rhine.

PILES Do not suffer another day with itching, bleeding or protruding piles. Dr. Chase's Ointment surgical operation required. Dr. Chase's Ointment will relieve you at once and afford lasting benefit. 50c a box; all dealers, or Edman, Sons & Co., Limited, Toronto. Send \$1.00 box free if you mention this paper and enclose 1c. stamp to pay postage.

ARGENTINE PLAN FOR OTHER NATIONS

Reconstruction of Monetary Systems Suggested

Buenos Ayres, July 29.—Reconstruction of the monetary systems of those countries whose currencies have depreciated, on the plan followed by Argentina in 1919, is recommended by Carlos A. Tornquist, international banker, who was the Argentine delegate to the Brussels financial conference last year.

Adoption of this plan, he told members of the American Club at a luncheon here to-day had fixed a permanent value for Argentina's then fluctuating paper currency and quickly enabled the country to emerge from monetary chaos into economic stability and prosperity. Many of the leading men in Germany, he said, were already in favor of adopting a monetary reform patterned after Argentina's.

Details

Explaining the mechanism of the plan, of which his father was the author, Senator Tornquist said under the Conversion Law of 1899, by which it was carried into effect, a value of 44 cents gold was fixed for the paper peso, with the result that the value of the paper peso became more and more stable and it ceased completely to fluctuate even when the country had obtained only a modest stock of gold. The paper peso was constantly increased, from barely \$3,000 in 1902, \$30,000,000 in 1905, to \$470,000,000 in the present day. Uncovered circulation of \$2,000,000,000 paper pesos was assimilated and placed on a parity with the emissions subsequently made on gold basis. To-day, he said, Argentina has a paper circulation of about 1,350,000,000 pesos backed by a metallic guarantee, which, according to the plan established by the law, amounted to 50 per cent.

"I believe," he continued, "that the existence of such a high proportion of yellow metal gives me the right to ask Argentine folk are fashioning to-day among the soundest in the whole world."

The result had been that from the time of the sanction of the law, foreign capital had flowed into the country on a large scale, production multiplied, commerce attained extraordinary proportions and the standard of living in the world's markets in providing foodstuffs for mankind and raw materials for manufacturers.

Senator Tornquist advocated as the first remedy for the European economic disorder, adherence to the recommendations of the Brussels Conference for strictest economy, suppression of subsidies and economic barriers, the reduction of armament expenditures and suppression of unproductive works and even certain industries.

Back to Normal

"If they will follow these sound recommendations from the Conference of Brussels," he continued, "it is my opinion that many countries will in a relatively short space of time be able to place themselves in a normal economic condition, under which their production and consumption will be maintained in a proportion permitting the liquidation of the obligations contracted by reason of the war. Then in my opinion, will be the time for these nations to begin to think of readjusting their monetary systems."

"It does not appear to me possible to effect this reconstruction of monetary systems by means of disinflation, for this would be a slow process and would not do away with the fluctuations in the value of money; and worse still, it would impose completely unnecessary sacrifices upon industry, commerce, and production."

"On the other hand, I consider the Argentine example perfectly feasible for many countries. Our conversion, its origin, its result, its economic effects, I consider a subject of great importance and great practical possibilities for many countries."

MAJ.-GEN. FRENCH DIED IN ENGLAND

Was Founder of Northwest Mounted Police

Winnipeg, July 29.—Word was received here yesterday of the death in England of Major-General Sir George Arthur French, K. C. M. G., first Commissioner and organizer of the Northwest Mounted Police and a relative of Field-Marshal Viscount French.

As founder of the force, he played a great part in the early history of Western Canada and was decorated for his work in leading a party of Mounted Police across the Rocky Mountains in 1874.

He also served in the Fenian Raid and the first Riel rebellion.

Two sons and three daughters survive, one son, Major John A. French, having a place in Saanich, Vancouver Island.

PREPARATIONS AT OBERAMMERGAU

Bavarian Village Will Have Passion Play in 1922

Since the decision was made to give the delayed Passion Play in 1922 Oberammergau has taken on new life. Carpenters, painters and masons, many of them wearing long hair and beards which mark them as participants in previous dramatizations of the passion of Jesus Christ, are restoring the open-air theatre and villas, which had no attention during the war period, according to an Associated Press mail dispatch from the Bavarian village.

Busy housewives are preparing their homes for the reception of visitors who will fill the little village next summer. Scene painters are rebuilding and restoring the representations of parts of the Holy Land where Jesus lived and died and rose again from the tomb.

Needlewomen are fashioning robes for the apostles and scores of other Biblical figures who will participate in the play. Although the cast will not be elected by the directors of the play until October, young women who have distinguished themselves in other religious plays given by the Oberammergau folk are fashioning simple robes suitable for the role of Mary in the hope that they will be chosen to enact the part of Jesus' mother, the highest honor which can come to an Oberammergau woman.

Auditorium.

The great auditorium which shelters spectators of the Passion Play is a wooden structure supported by steel trusses. It has seats for 4,000 persons, arranged much after the plan of a modern opera house. When the play is offered one end of the auditorium is removed entirely, and the stage stands at some distance from the end of the building, in such a position that the mountains furnish a background for the setting. The audience is entirely sheltered in case of rain and the main part of the stage has a glass roof.

The great auditorium which shelters spectators of the Passion Play is a wooden structure supported by steel trusses. It has seats for 4,000 persons, arranged much after the plan of a modern opera house. When the play is offered one end of the auditorium is removed entirely, and the stage stands at some distance from the end of the building, in such a position that the mountains furnish a background for the setting. The audience is entirely sheltered in case of rain and the main part of the stage has a glass roof.

HERE'S HOW

—to economize on your Fall coal bill. Put in a ton of Old Wellington now, another ton in August, then one more in September.

Walter Walker & Son
 635 Fort Street Phone 3667

URGES HISTORY TEACHING IN U. S.

Commissioner Says College Graduates Poorly Educated

New Brunswick, N. J., July 29.—Dr. John G. Tygart, United States Commissioner of Education, asserted yesterday that college graduates were as ignorant of matters of history as Thomas A. Edison had claimed, as the result of his examination of applicants for jobs.

Speaking before the New Jersey State Educational conference, Dr. Tygart argued for a broader history teaching in the schools, with less national boasting and more appreciation of the contributions of every nation to civilization.

MISSIE'S White Canvas Pumps with leather soles and low heels; just like mother's; \$3.00 values; sizes 11 to 2. Selling out price **\$1.95**

Women's Dainty White Pumps with fancy buckles in Colonial style; values to \$3.50. Can you best this **\$1.45**

Women Can Now Get White Canvas Slippers with leather soles and military heels, with cross straps; regular \$3.50; all sizes. Selling out price **\$2.65**

Women's White Reinskin Boots, sizes 2 1/2 to 8; high and low heels. Don't fail to see this extra special; values to \$7.50. Selling out price **\$1.95**

OLD COUNTRY SHOE STORE

See These Prices Below That Will Show You How Determined We Are to Sacrifice This Entire Stock of Fine Footwear

Mothers, Look! Boys' Box Calf Boots, strong leather soles; light and cool for the holiday; sizes 1 to 5; \$4.00 values. Selling out price **\$2.95**

Children's White Roman Sandals, five straps, heavy rubber soles; solid rubber heels; regular \$2.00; sizes 4 to 10 1/2. Selling out price **\$1.00**

OLD COUNTRY SHOE STORE

See Our Windows for Bargains and Snaps That Mean Savings For You

OLD COUNTRY SHOE STORE
 635-637 JOHNSON STREET

ARGENTINE PLAN FOR OTHER NATIONS

Reconstruction of Monetary Systems Suggested

Buenos Ayres, July 29.—Reconstruction of the monetary systems of those countries whose currencies have depreciated, on the plan followed by Argentina in 1919, is recommended by Carlos A. Tornquist, international banker, who was the Argentine delegate to the Brussels financial conference last year.

Adoption of this plan, he told members of the American Club at a luncheon here to-day had fixed a permanent value for Argentina's then fluctuating paper currency and quickly enabled the country to emerge from monetary chaos into economic stability and prosperity. Many of the leading men in Germany, he said, were already in favor of adopting a monetary reform patterned after Argentina's.

Details

Explaining the mechanism of the plan, of which his father was the author, Senator Tornquist said under the Conversion Law of 1899, by which it was carried into effect, a value of 44 cents gold was fixed for the paper peso, with the result that the value of the paper peso became more and more stable and it ceased completely to fluctuate even when the country had obtained only a modest stock of gold. The paper peso was constantly increased, from barely \$3,000 in 1902, \$30,000,000 in 1905, to \$470,000,000 in the present day. Uncovered circulation of \$2,000,000,000 paper pesos was assimilated and placed on a parity with the emissions subsequently made on gold basis. To-day, he said, Argentina has a paper circulation of about 1,350,000,000 pesos backed by a metallic guarantee, which, according to the plan established by the law, amounted to 50 per cent.

"I believe," he continued, "that the existence of such a high proportion of yellow metal gives me the right to ask Argentine folk are fashioning to-day among the soundest in the whole world."

The result had been that from the time of the sanction of the law, foreign capital had flowed into the country on a large scale, production multiplied, commerce attained extraordinary proportions and the standard of living in the world's markets in providing foodstuffs for mankind and raw materials for manufacturers.

Senator Tornquist advocated as the first remedy for the European economic disorder, adherence to the recommendations of the Brussels Conference for strictest economy, suppression of subsidies and economic barriers, the reduction of armament expenditures and suppression of unproductive works and even certain industries.

Back to Normal

"If they will follow these sound recommendations from the Conference of Brussels," he continued, "it is my opinion that many countries will in a relatively short space of time be able to place themselves in a normal economic condition, under which their production and consumption will be maintained in a proportion permitting the liquidation of the obligations contracted by reason of the war. Then in my opinion, will be the time for these nations to begin to think of readjusting their monetary systems."

"It does not appear to me possible to effect this reconstruction of monetary systems by means of disinflation, for this would be a slow process and would not do away with the fluctuations in the value of money; and worse still, it would impose completely unnecessary sacrifices upon industry, commerce, and production."

"On the other hand, I consider the Argentine example perfectly feasible for many countries. Our conversion, its origin, its result, its economic effects, I consider a subject of great importance and great practical possibilities for many countries."

MAJ.-GEN. FRENCH DIED IN ENGLAND

Was Founder of Northwest Mounted Police

Winnipeg, July 29.—Word was received here yesterday of the death in England of Major-General Sir George Arthur French, K. C. M. G., first Commissioner and organizer of the Northwest Mounted Police and a relative of Field-Marshal Viscount French.

As founder of the force, he played a great part in the early history of Western Canada and was decorated for his work in leading a party of Mounted Police across the Rocky Mountains in 1874.

He also served in the Fenian Raid and the first Riel rebellion.

Two sons and three daughters survive, one son, Major John A. French, having a place in Saanich, Vancouver Island.

PREPARATIONS AT OBERAMMERGAU

Bavarian Village Will Have Passion Play in 1922

Since the decision was made to give the delayed Passion Play in 1922 Oberammergau has taken on new life. Carpenters, painters and masons, many of them wearing long hair and beards which mark them as participants in previous dramatizations of the passion of Jesus Christ, are restoring the open-air theatre and villas, which had no attention during the war period, according to an Associated Press mail dispatch from the Bavarian village.

Busy housewives are preparing their homes for the reception of visitors who will fill the little village next summer. Scene painters are rebuilding and restoring the representations of parts of the Holy Land where Jesus lived and died and rose again from the tomb.

Needlewomen are fashioning robes for the apostles and scores of other Biblical figures who will participate in the play. Although the cast will not be elected by the directors of the play until October, young women who have distinguished themselves in other religious plays given by the Oberammergau folk are fashioning simple robes suitable for the role of Mary in the hope that they will be chosen to enact the part of Jesus' mother, the highest honor which can come to an Oberammergau woman.

Auditorium.

The great auditorium which shelters spectators of the Passion Play is a wooden structure supported by steel trusses. It has seats for 4,000 persons, arranged much after the plan of a modern opera house. When the play is offered one end of the auditorium is removed entirely, and the stage stands at some distance from the end of the building, in such a position that the mountains furnish a background for the setting. The audience is entirely sheltered in case of rain and the main part of the stage has a glass roof.

HERE'S HOW

—to economize on your Fall coal bill. Put in a ton of Old Wellington now, another ton in August, then one more in September.

Walter Walker & Son
 635 Fort Street Phone 3667

URGES HISTORY TEACHING IN U. S.

Commissioner Says College Graduates Poorly Educated

New Brunswick, N. J., July 29.—Dr. John G. Tygart, United States Commissioner of Education, asserted yesterday that college graduates were as ignorant of matters of history as Thomas A. Edison had claimed, as the result of his examination of applicants for jobs.

Speaking before the New Jersey State Educational conference, Dr. Tygart argued for a broader history teaching in the schools, with less national boasting and more appreciation of the contributions of every nation to civilization.

MISSIE'S White Canvas Pumps with leather soles and low heels; just like mother's; \$3.00 values; sizes 11 to 2. Selling out price **\$1.95**

Women's Dainty White Pumps with fancy buckles in Colonial style; values to \$3.50. Can you best this **\$1.45**

Women Can Now Get White Canvas Slippers with leather soles and military heels, with cross straps; regular \$3.50; all sizes. Selling out price **\$2.65**

Women's White Reinskin Boots, sizes 2 1/2 to 8; high and low heels. Don't fail to see this extra special; values to \$7.50. Selling out price **\$1.95**

OLD COUNTRY SHOE STORE

See These Prices Below That Will Show You How Determined We Are to Sacrifice This Entire Stock of Fine Footwear

Mothers, Look! Boys' Box Calf Boots, strong leather soles; light and cool for the holiday; sizes 1 to 5; \$4.00 values. Selling out price **\$2.95**

Children's White Roman Sandals, five straps, heavy rubber soles; solid rubber heels; regular \$2.00; sizes 4 to 10 1/2. Selling out price **\$1.00**

OLD COUNTRY SHOE STORE

See Our Windows for Bargains and Snaps That Mean Savings For You

OLD COUNTRY SHOE STORE
 635-637 JOHNSON STREET

ARGENTINE PLAN FOR OTHER NATIONS

Reconstruction of Monetary Systems Suggested

Buenos Ayres, July 29.—Reconstruction of the monetary systems of those countries whose currencies have depreciated, on the plan followed by Argentina in 1919, is recommended by Carlos A. Tornquist, international banker, who was the Argentine delegate to the Brussels financial conference last year.

Adoption of this plan, he told members of the American Club at a luncheon here to-day had fixed a permanent value for Argentina's then fluctuating paper currency and quickly enabled the country to emerge from monetary chaos into economic stability and prosperity. Many of the leading men in Germany, he said, were already in favor of adopting a monetary reform patterned after Argentina's.

Details

Explaining the mechanism of the plan, of which his father was the author, Senator Tornquist said under the Conversion Law of 1899, by which it was carried into effect, a value of 44 cents gold was fixed for the paper peso, with the result that the value of the paper peso became more and more stable and it ceased completely to fluctuate even when the country had obtained only a modest stock of gold. The paper peso was constantly increased, from barely \$3,000 in 1902, \$30,000,000 in 1905, to \$470,000,000 in the present day. Uncovered circulation of \$2,000,000,000 paper pesos was assimilated and placed on a parity with the emissions subsequently made on gold basis. To-day, he said, Argentina has a paper circulation of about 1,350,000,000 pesos backed by a metallic guarantee, which, according to the plan established by the law, amounted to 50 per cent.

"I believe," he continued, "that the existence of such a high proportion of yellow metal gives me the right to ask Argentine folk are fashioning to-day among the soundest in the whole world."

The result had been that from the time of the sanction of the law, foreign capital had flowed into the country on a large scale, production multiplied, commerce attained extraordinary proportions and the standard of living in the world's markets in providing foodstuffs for mankind and raw materials for manufacturers.

Senator Tornquist advocated as the first remedy for the European economic disorder, adherence to the recommendations of the Brussels Conference for strictest economy, suppression of subsidies and economic barriers, the reduction of armament expenditures and suppression of unproductive works and even certain industries.

Back to Normal

"If they will follow these sound recommendations from the Conference of Brussels," he continued, "it is my opinion that many countries will in a relatively short space of time be able to place themselves in a normal economic condition, under which their production and consumption will be maintained in a proportion permitting the liquidation of the obligations contracted by reason of the war. Then in my opinion, will be the time for these nations to begin to think of readjusting their monetary systems."

"It does not appear to me possible to effect this reconstruction of monetary systems by means of disinflation, for this would be a slow process and would not do away with the fluctuations in the value of money; and worse still, it would impose completely unnecessary sacrifices upon industry, commerce, and production."

"On the other hand, I consider the Argentine example perfectly feasible for many countries. Our conversion, its origin, its result, its economic effects, I consider a subject of great importance and great practical possibilities for many countries."

MAJ.-GEN. FRENCH DIED IN ENGLAND

Was Founder of Northwest Mounted Police

Winnipeg, July 29.—Word was received here yesterday of the death in England of Major-General Sir George Arthur French, K. C. M. G., first Commissioner and organizer of the Northwest Mounted Police and a relative of Field-Marshal Viscount French.

As founder of the force, he played a great part in the early history of Western Canada and was decorated for his work in leading a party of Mounted Police across the Rocky Mountains in 1874.

He also served in the Fenian Raid and the first Riel rebellion.

Two sons and three daughters survive, one son, Major John A. French, having a place in Saanich, Vancouver Island.

PREPARATIONS AT OBERAMMERGAU

Bavarian Village Will Have Passion Play in 1922

Since the decision was made to give the delayed Passion Play in 1922 Oberammergau has taken on new life. Carpenters, painters and masons, many of them wearing long hair and beards which mark them as participants in previous dramatizations of the passion of Jesus Christ, are restoring the open-air theatre and villas, which had no attention during the war period, according to an Associated Press mail dispatch from the Bavarian village.

Busy housewives are preparing their homes for the reception of visitors who will fill the little village next summer. Scene painters are rebuilding and restoring the representations of parts of the Holy Land where Jesus lived and died and rose again from the tomb.

Needlewomen are fashioning robes for the apostles and scores of other Biblical figures who will participate in the play. Although the cast will not be elected by the directors of the play until October, young women who have distinguished themselves in other religious plays given by the Oberammergau folk are fashioning simple robes suitable for the role of Mary in the hope that they will be chosen to enact the part of Jesus' mother, the highest honor which can come to an Oberammergau woman.

Auditorium.

The great auditorium which shelters spectators of the Passion Play is a wooden structure supported by steel trusses. It has seats for 4,000 persons, arranged much after the plan of a modern opera house. When the play is offered one end of the auditorium is removed entirely, and the stage stands at some distance from the end of the building, in such a position that the mountains furnish a background for the setting. The audience is entirely sheltered in case of rain and the main part of the stage has a glass roof.

HERE'S HOW

—to economize on your Fall coal bill. Put in a ton of Old Wellington now, another ton in August, then one more in September.

Walter Walker & Son
 635 Fort Street Phone 3667

URGES HISTORY TEACHING IN U. S.

Commissioner Says College Graduates Poorly Educated

New Brunswick, N. J., July 29.—Dr. John G. Tygart, United States Commissioner of Education, asserted yesterday that college graduates were as ignorant of matters of history as Thomas A. Edison had claimed, as the result of his examination of applicants for jobs.

Speaking before the New Jersey State Educational conference, Dr. Tygart argued for a broader history teaching in the schools, with less national boasting and more appreciation of the contributions of every nation to civilization.

MISSIE'S White Canvas Pumps with leather soles and low heels; just like mother's; \$3.00 values; sizes 11 to 2. Selling out price **\$1.95**

Women's Dainty White Pumps with fancy buckles in Colonial style; values to \$3.50. Can you best this **\$1.45**

Women Can Now Get White Canvas Slippers with leather soles and military heels, with cross straps; regular \$3.50; all sizes. Selling out price **\$2.65**

Women's White Reinskin Boots, sizes 2 1/2 to 8; high and low heels. Don't fail to see this extra special; values to \$7.50. Selling out price **\$1.95**

OLD COUNTRY SHOE STORE

See These Prices Below That Will Show You How Determined We Are to Sacrifice This Entire Stock of Fine Footwear

Mothers, Look! Boys' Box Calf Boots, strong leather soles; light and cool for the holiday; sizes 1 to 5; \$4.00 values. Selling out price **\$2.95**

Children's White Roman Sandals, five straps, heavy rubber soles; solid rubber heels; regular \$2.00; sizes 4 to 10 1/2. Selling out price **\$1.00**

OLD COUNTRY SHOE STORE

See Our Windows for Bargains and Snaps That Mean Savings For You

OLD COUNTRY SHOE STORE
 635-637 JOHNSON STREET

All Summer Dresses Reduced

WHETHER judged by price, quality of material, perfection of design, or variety of selection, this is undoubtedly the most sensational dress event of the season.

You are given a selection of Crepe de China, Silk Taffeta, Georgette, Canton Crepe, Serges or Tricotine, in a wide range of beautiful colorings.

The new prices are **\$14.75, \$19.85 and \$22.75**

721 Yates Street **Malleks** Telephone 1901

White Footwear Reductions

These ladies' lines consist of White Reinskin Pumps and White Reinskin Oxfords with Cuban or French heels, Plain White Pumps with buckles and tongues; nearly all sizes in the lot; values to \$8.00. For **\$2.80**

Wm. Cathcart Co., Ltd.
 621 Fort Street Pemberton Building

EAT

Som-Mor Biscuit

Striped Packages Only

THE NORTH-WEST BISCUIT COMPANY LTD.

BOMBS WERE SET OFF IN LISBON

Merry Makers in Streets Fled in Panic

Lisbon, July 28.—Festivities being held here were interrupted by the explosion of three dynamite bombs of enormous dimensions, placed by unknown hands in different parts of the city, outside three printing offices which the printers are on strike.

The first explosion was so terrific that although Lisbonites are becoming accustomed to bombs, real panic was produced among the merry-makers in the streets of the Bairro Alto who, leaving their open air balls and bonfires, fled into the lower part of the town. Although there were no victims the force of the explosion brought down the ceilings of the houses near which it burst. A dense and suffocating smoke filled the whole street and many people faint.

Another bomb did less damage in the Rua dos Corrieiros, and the third, which was of the same powerful type, as the first, burst near an open air ball seriously wounding three persons. Some arrests were made of workmen but no real clue has as yet been discovered.

Another case of attempt against the life of a judge of the Tribunal of Public Safety was also made about the same time, two shots being fired at him in the street without wounding him.

New York, July 29.—Five persons succumbed to the heat and a score were prostrated when the thermometer hovered between 85 and 90 degrees in New York yesterday. A brief thunder shower brought moderate relief just before 6 o'clock.

Seeing Out The People's Shoe Stock

OLD COUNTRY SHOE STORE

See These Prices Below That Will Show You How Determined We Are to Sacrifice This Entire Stock of Fine Footwear

Mothers, Look! Boys' Box Calf Boots, strong leather soles; light and cool for the holiday; sizes 1 to 5; \$4.00 values. Selling out price **\$2.95**

Children's White Roman Sandals, five straps, heavy rubber soles; solid rubber heels; regular \$2.00; sizes 4 to 10 1/2. Selling out price **\$1.00**

OLD COUNTRY SHOE STORE

See Our Windows for Bargains and Snaps That Mean Savings For You

OLD COUNTRY SHOE STORE
 635-637 JOHNSON STREET

OLD COUNTRY SHOE STORE

See Our Windows for Bargains and Snaps That Mean Savings For You

OLD COUNTRY SHOE STORE
 635-637 JOHNSON STREET

A Sale You Cannot Afford to Miss

Balance of Our Summer Millinery to Clear at

\$3.45 and \$6.75

—SATURDAY—

Notable Values Are Represented in These Hats—Hats for Formal and Informal Wear

Hats value up to \$14.00	Clearance Sale	\$3.45
Hats value up to \$25.00	Clearance Sale	\$6.75

We Suggest Early Shopping to Avoid Disappointment

The South African Plume Shop

753 Yates St. Phone 2818

EAT RABBIT FOOD TO STOP CANCER DOCTOR'S ADVICE

Throw Away Your Saltshaker to Avoid Trouble, Dr. Robinson Says

New York, July 28.—Can you eat a soft-boiled egg without salt? Maybe you think you can't. But you can. Try it!

Then take the saltcellar and throw it in the ash can—if you want to heed the advice of Dr. Edward Percy Robinson and get rid of the chief cause of cancer.

"Putting salt on your food is dangerous," says Dr. Robinson. "It's not a necessity. It's a habit—and a bad habit. If you want to cure cancer, stop eating salt on your food. If you want to prevent cancer, cut out salt."

Dr. Robinson first fired a broadside against the family salt-shaker in an address before the Illinois State Medical and Surgical Society in Chicago. In his office in 5th Avenue he amplified his remarks.

Was a Sure Cure

"Too many people believe that radium is a sure cure for cancer," he said. "It isn't. It has cured cases of external cancer—but it has often destroyed the surrounding tissues."

"You might as well try to cure a sunburn blister on your back by letting your back have another dose of the hot sun!"

"Cancer kills 300,000 people a year in this country.

"If every physician started right out to prevent the beginnings of cancer and made his patients cut down on salt, we could eradicate the disease in ten years, sneak up on you in the night. You don't wake up in the morning and find you've developed cancer."

"Cancer isn't a germ disease. It starts in the disease of a tissue—because there is too much salt in the system and not enough potassium."

Recommends Rabbit Food

"You hear a lot of bunk about cures in the food. What you need is an even balance of acid and alkali. If you don't get enough of the alkaline foods to counteract or neutralize the acid you're in trouble."

Dr. Robinson recommends a diet of no meat, no salt and plenty of "rabbit food" for those who have cancer or are afraid they're getting it.

"Rabbit foods" he lists as high in alkali include spinach, by far the best; and rhubarb, tomatoes, parsnips, lettuce, cauliflower, carrots, beets, cabbage and chard.

"Eat the leafy vegetables raw—in a salad," he says, "with perhaps a little olive oil or mayonnaise—but no salt."

Symptoms showing an unequal mixture of acid and alkali in the system, apt to bring on cancer, says Dr. Robinson, include constipation, anemia, indigestion, insomnia, drowsy and "that tired feeling in the morning."

The Voices of Nature are calling for more vitamins and mineral salts in the daily diet with which to sustain normal growth and strength. Keep young and buoyant by eating

Shredded Wheat

the food that contains every element the human body needs, prepared in a digestible form. With green vegetables and fruits it is the diet for long life and health.

Two biscuits with berries or other fruits make a wholesome, nourishing meal.

TRISCUIT is the shredded wheat cracker, a crisp whole-wheat toast, eaten with butter or soft cheese.

MADE IN CANADA

JULY SALE

Angus Campbell & Co. Ltd.

STORE HOURS—9 a.m. Until 5 p.m. Wednesday Until 1 p.m.

JULY SALE

Final Reduction Sale Offers Many Notable Values Saturday

This Final Reduction Sale offers many lines of women's and children's wearing apparel at prices that mean a quick clearance for us and important savings for you. Prices are radically reduced on all clearing-lines made mention of here. Early shopping is advisable.

Gingham Porch Dresses

To Clear at Each **\$2.95**

Smartly Styled Plaid and Striped Gingham Porch Dresses, in a splendid range of good practical styles, in sizes 36 to 44. Final Clearance Sale Price **\$2.95**

Knitted Wool Sports Dresses

To Clear at Each **\$9.75**

Women's One-Piece Imported Knitted Wool Sports Dresses, in shades of sand, henna and grey trimmed with contrasting colors. Final Clearance Sale Price **\$9.75**

Final Clearance Hosiery Bargains

Women's Fancy Heather Mixture Golf Hosiery in all sizes 8 1/2 to 10. Final reduction sale price, pair **75¢**

Women's Fine Quality Fibre Silk Hosiery in black, white, grey, navy, brown and champagne; regular \$1.50 value. Final sale price, pair **90¢**

Clearing an Odd Lot of High Grade Pure Thread Silk Hosiery, black, white and grey; regular \$4.00 per pair. Final clearance price **\$2.50**

Odd Lines and Broken Sizes of Children's 1-1 Ribbed Cotton Hosiery in black and tan. While they last, 2 pairs for **25¢**

Clean-Up Sale of Knit Underwear

Women's Cotton Lisle Knit Drawers with wide lace trimmed knee; formerly priced regular to \$1.50. Final clearance price, pair **50¢**

Women's Cotton Lisle Knit Combinations in size 36 only; strap shoulder and short sleeve; wide lace trimmed knee; regular to \$1.50. Final clearance price **75¢**

Children's Cotton Lisle Knit Drawers, tight and wide knee; odd lines and broken sizes. Final clearance price, 2 pairs for **50¢**

Women's Directors Cotton Lisle Knickers in pink, white and sky; with gusset and elastic at waist and knee. Final clearance price, pair **65¢**

RESISTANCE TO CRIME WAS WEAK

Skulls of "Reds" Executed in Hungary Examined

Hungarian phenologists who have made a careful study of the skulls of thirty notorious Red terrorists sentenced and hanged after the fall of Communism in Hungary have just reported that "Bolshevik terrorists, though exhibiting signs of abnormality, seem not to belong to the type of born degenerate criminals," according to an Associated Press mail dispatch from Budapest.

All the thirty were members of Bela Kun's fearful bodyguard called the "Lenine Boys," all were found guilty of numerous murders and robberies and examined in their lifetime by the same doctors when under trial.

"The skulls," runs the report, "are prognathic, characterized by an exceptionally low forehead, deep eye-caves, big mouth, sharp protruding jaws and deficient dentition. When compared with the skulls of notorious common murderers preserved in the museum of the police they show the

signs of degeneracy in a much less degree.

Cserny.

"The only exception is Joseph Cserny, the leader of the group, whose skull is easily first among the worst and most deformed specimens of human degeneracy. When examined during his trial the savage cruel look of his devoted bodyguard startled even the professional doctors of crime. Small wonder that the Bolshevik dictator of Hungary, Bela Kun, felt afraid of the man and never met the chief of his devoted bodyguard without previously slipping a revolver into his pocket.

"The medical board holds the view that the Bolshevik terrorists, though undoubtedly degenerate individuals, would under ordinary circumstances never have committed murder. But their assistance to crime was much weaker than that of the 'civilized' type and when the solid body of law and morality was shaking with revolutionary fever their half-slumbering ferocious instincts were roused and they killed with the savage passion of the neolithic man."

IN THE SUBURBS

The Heiress: "Yes, when I don't wish to accept certain men's attentions, and they ask me where I live, I say in the suburbs."

Mr. Selfure: "Ha! Ha! Ha! Excellent! But where do you live, Miss Brown?"

The Heiress: "In the suburbs, Mr. Selfure."

CONSTANTINOPLE BUSINESS DEAD

Uncertainties Have Made City Commercial Islet

Business is at a standstill in Constantinople owing to the many uncertainties which exist, among them being the Turkish Nationalist-Greek hostilities and the unsettled conditions in South Russia, according to an Associated Press Mail dispatch from the city on the Bosphorus.

Normally the importing and exporting centre for the Near and Middle East and partially for the Balkans, the city is now a commercial islet, its warehouses filled with merchandise of every description for which there is no market.

Everybody owes everybody else, with nobody paying bills. A financial crash would have come months ago but for the fact that no firm can afford to demand payment of its bills. To those who throw their debtors into bankruptcy and force more unsaleable goods on the market at sacrifice prices, and the firm profiting payment would in its turn be called on to pay bills which, under present conditions, it cannot meet.

To Russia.

There is an increasing number of trading ships going to South Russian ports, mostly British, Greek and Italian. To date, no American ship has gone, partly because of the lack of trade and, in the case of Shipping Board vessels, the decision of the management not to permit any of its ships to touch Bolshevik ports.

Those vessels that do go to Black Sea ports of Russia claim the ventures are failures, yet keep on going, apparently finding enough business to pay ship expenses.

Other than American tobacco buyers, many merchants find the risks of trading so great, partly because of fluctuating exchanges, that they prefer to speculate in exchange. They claim the risks are smaller. Banking business for the present consists in good part of such speculation on the part of customers.

In the face of such a situation, Constantinople remains the dearest of world capitals, from the point of view of living.

Some wholesalers attempted to get rid of stocks locally by organizing refugee Russians into street vendors of articles like tea and chocolate and small dry goods, but the plan has not worked well because the vendors, in many instances, failed to make returns.

Business is expected to improve when such a government is established in Russia that it can obtain long time credits.

KILLED IN ITALY.

London, July 28.—The Marquis Serlupi, said to be a relative of Pope Benedict, died yesterday at Pisa, according to the Rome correspondent of The Daily Mail. He was stabbed last week during the Fascist-Communist disorders at San Frediano, in the province of Pisa.

CHINA IMPORTING MORE LIQUOR

Increase as Use of Opium Falls Off

Washington, July 28.—More liquor is going into China as the use of opium falls off, according to a report to the Commerce Department from Consul-General W. H. Gale at Hong Kong.

The net revenue collected in Hong Kong from liquor duties and licensed warehouses during 1920, Mr. Gale said, was \$775,000, compared with \$729,000 in 1919, while the revenue from opium monopoly in 1920 was \$4,300,000 as compared with \$6,800,000 during 1919.

VANCOUVER ISLAND NEWS

Prepares For Fair.

Courtesy: A meeting of the Comox Agricultural and Industrial Exhibition Association was held in the Agricultural Hall here on Tuesday for the purpose of clearing up business in preparation for the annual exhibition of the Association. Mr. Hopkins made a report on the condition of that a complete renovation of the building had been made. Mrs. McFie was appointed to take charge of the side shows at the fair in place of Mrs. Hopkins. It was decided to appoint a janitor with a salary of \$25 a month to take care of the hall and grounds. A suggestion that a carload of Jersey cattle be sent to the Vancouver Fair as an exhibit from the Comox and Valley will receive further consideration. It was decided that the sum of \$2,000 shall be distributed in prizes at the forthcoming exhibition of the Association.

To Resume Regular Schedule.

Port Alberni: The Alberni Pacific Lumber Company's mill expects to resume their ten-hour a day schedule after this week. They have been operating twelve hours a day for the last month in order to get out the large cargo orders they have received lately.

Entertainment To-morrow.

Metochin, July 28.—An entertainment, which promises to excel anything of its kind ever held in this district will be given in the Metochin Hall on Saturday evening next at 8.30. Mrs. Seiden Humphries and a talented company of artists will occupy the stage on this occasion and a most delightful programme has been arranged.

Those taking part are Mrs. Seiden Humphries, Mrs. Robin Dunsmuir, Mrs. Doyce Rochford, Mrs. W. Rochford, Mrs. Lawrence Garie, Miss Edna Humber, Miss Daphne Brougham, Hobday, Jones and Mackintosh. A bevy of pretty girls will assist the attraction in chorus and dances. The company is under the direction of Mrs. W. F. Brougham, and Mrs. A. J. Gibson is accompanist. Professor Heston's Orchestra has been engaged for the dance to follow the concert and a record attendance is expected.

DUNCAN NOTES.

Duncan, July 28.—H. B. Haines, manager of the Canadian Bank of Commerce, Mount Pleasant Branch, Vancouver, is spending a short holiday at Chemainus. His two daughters are also there with him.

The Government fisheries inspection boat Malaspina, visited Maple Bay to-day.

The South Cowichan Tennis Club has arranged an American round-about tournament, to take place on Saturday next.

In the match between Duncan and Shawnigan Lake last evening, Duncan won easily with a score of 27 to 2. Duncan's line up was as usual except that F. Evans played left field, and C. Fennel third base. Shawnigan line-up: Pitcher, Gardiner; catcher, Mercer; first base, J. Chester; second base, Matthews; third base, Douglas; short stop, W. Chester; left field, Wrigglesworth; Beekwith umpired the game in a centre field; Bell; right field, Nash, most satisfactory manner.

100 Pairs of Smart Oxfords For Men

On Sale at— \$4.85

This is but one of many sensational values available at the Bootery's Sale this week-end. Throughout the store final pairs of fast selling lines have been moved to lower priced divisions, and new offerings of remarkable value have been thrown on the sales tables for to-day and to-morrow's selling.

These recede toe, calfskin Oxfords for men, with stout, welted soles, are obtainable in black or brown. The value at this price—\$4.85—simply can't be duplicated.

Bargains in Shoes for Women, Misses and Children—Read Below

WOMEN'S CANVAS SHOES TO CLEAR

A group of high-grade White Canvas Oxfords, in a choice of patterns, with Cuban, military or Louis heels and leather soles, to clear at **\$1.45**

Women's White Canvas Lace Boots, with leather soles, in a special offering at **\$1.25**

Women's White Canvas Pumps, with rubber soles. Clearance Price **\$1.25**

SHOE BARGAINS FOR GIRLS AND BOYS

Children's White or Brown Canvas Rubber Sole Boots, in all sizes from 4 to 10, to clear at **75¢**

Misses' Canvas Boots, with rubber soles, in sizes 11 to 2. Special at **95¢**

Boys' White Canvas Rubber Sole Boots. While they last **\$1.45**

Slippers for the children, in patent leather, brown or black kid. Sizes 8 to 10 1/2, **\$1.85**. Sizes 4 to 7 1/2 **\$1.25**

Canvas Slippers for infants. Sizes 3 1/2 to 7 1/2. To clear at **95¢**

THE BOOTERY

1111 Government Street

You Should Take Care of digestion—because Good Health is largely a matter of Good Digestion.

A wise person should use Beecham's Pills to relieve digestive ills and correct stomachic disorders. On account of their service and reputation for reliability—TAKE

BEECHAM'S PILLS

Sold everywhere. In boxes, 25c., 50c.

Largest Sale of any Medicine in the World

Willie's birthday presents included a compass. Not quite understanding what it was, he handed it to his teacher, who explained the cardinal points.

"Now, Willie," she began, "you have north on your left. What have you behind?"

Willie looked very thoughtful for a moment, and then suddenly exclaimed: "I knew you'd see it, teacher. I exclaimed, angrily, 'I told mother when she sewed it on that everybody would see it, but she wouldn't take no notice.'"

Final Clearance of Serge Dresses Friday and Saturday—\$9.75

Few women will deny themselves the pleasure of an extra serge frock when they see what smart styles are being offered—Friday and Saturday at the final reduction price, **\$9.75**. Choice may be had of black, navy and brown. At this low price it will mean a quick clearance for us, and important savings for you.

All Bathing Caps at Half Price

Friday and Saturday you may purchase any plain or fancy trimmed Bathing Cap from our extensive showing at "Half Price."

All-Over Aprons to Sell at 75c Each

Clearing 10 dozen Large Size and Well Cut Bungalow Overall Aprons, made with belt and patch pocket. Final Clearance Sale Price **75¢**

Final Clearance Glove Bargains

Fine Quality Chamotte Gloves in size 6 only; white, natural and grey. Clearance Sale price, pair **50¢**

Clearing Odd Lines and Broken Sizes of Fine Quality Silk Gloves in white, black, grey, sand and tan at the reduced price of, per pair **75¢**

Gauntlet Chamotte Gloves in natural, grey, mode and white, with strap wrist; regular \$1.75. Final Clearance Sale **\$1.25**

All Bathing Suits at Clearance Prices

Women's All-Wool Bathing Suits in the wanted colors and styles. Reduced to clear at **\$4.75**

Women's Cotton Lisle Bathing Suits in navy only; sizes 36 to 44; regular \$2.50 value. Final Clearance Sale price **\$1.50**

Children's Cotton Lisle Bathing Suits, navy trimmed red; all sizes. To clear at, per suit **75¢**

Tricolette Blouses Prieded to Clear at \$4.95

Tricolette Overblouses, in black, navy, grey and sand. Trimmed with fancy silk braid; very special value. Friday and Saturday at **\$4.95**

Fancy Plaid Gingham Underskirts to Clear at \$1.95

Women's Fine Quality Fancy Plaid Gingham Underskirts, made with deep flounce. Prieded to clear Friday at **\$1.95**

Children's White Underskirts at Half Price

Slightly soiled White Underskirts for children, 6 months to 3 years. Regular 90c to \$1.75. Saturday Half-Price.

Italian Silk Union Suits Reduced to Clear at \$4.95

Women's Fine Quality Italian Silk Union Suits in flesh and white; sizes 36, 38 and 40; regular \$6.75 per suit. A splendid bargain Friday at, per suit **\$4.95**

Victoria Daily Times

FRIDAY, JULY 29, 1921

Published every afternoon (except Sunday) by THE TIMES PRINTING & PUBLISHING COMPANY, LIMITED.

Subscription Rates: City Delivery \$1.00 per month; By mail (exclusive of C.P.) Canada and Great Britain \$4.00 per annum.

SNOCOCRACY'S ORDER.

It had been reported that prior to his departure for this side of the Atlantic Lord Northcliffe had sent a communication to Mr. Lloyd George which had had the effect of smoothing away some of the hard feelings that a recent editorial reference in The London Times appeared to create.

But the whole question has since assumed a much more serious complexion and a domestic dispute between a newspaper proprietor of standing and influence who, for reasons best known to himself, undertook to assume the role of judge in a matter of importance to the British Empire, has been drafted into an international atmosphere by the action of the Foreign Secretary in authorizing what is nothing short of a boycott of Lord Northcliffe in the capital city of a friendly country.

It is an amazing thing that Mr. Lloyd George has not risen above tactics of this kind. He thrives on newspaper publicity and by condoning such a flagrant abuse of authority he does not attack Lord Northcliffe alone; he attacks all the newspapers of the British Empire.

IRRIGATION CONVENTION.

Those who are not familiar with irrigation matters may not appreciate the educational usefulness of the annual meeting of the Western Canada Irrigation Association which is now in session at Vernon.

As we have pointed out before a Government policy of land clearing might very well go hand in hand with an official irrigation programme.

of large tracts of land at prices that would have been excessive even if the water supply which formed the inducement for the buyer had been maintained.

In his address to the convention yesterday Mr. J. A. MacKelvie, M. P., deplored the fact that the Government in office at the time these concerns came into being in the Okanagan did not grasp the opportunity and go into the business on its own account.

Evidence in advance lies in the fact that no less than eight million dollars' worth of fruit and vegetables came from the irrigated sections of the Okanagan Valley in 1919.

EMPIRE AIR SERVICE.

It would be a very desirable thing if the British Empire could be linked by airship services; but it was a foregone conclusion that the Dominion Premier would rule it out as an altogether too expensive luxury at the present time.

DR. TOLMIE BACK.

If the British Government persists in retaining the embargo on Canadian cattle it will not be the fault of Dr. Tolmie. The Minister of Agriculture presented a strong case to the Royal Commission and it may be assumed that not one of the Commissioners would fail to detect the practical value of the information provided.

QUITE RIGHT.

Although he is no doubt acting in accordance with the wishes of the Prime Minister who is now in London in attendance at the Imperial Conference the Acting Premier of Australia is on firm ground in permitting Archbishop Mannix to return to the Antipodean Commonwealth without interference of any kind.

that the touring prelate would find re-admission contingent upon his willingness to take the oath of allegiance; but it is much preferable that his landing should be without formality.

NOTE AND COMMENT

It is suggested that less law and fewer men are required to conduct the business of the City of Victoria. Will anybody seriously argue that the same condition does not apply with equal force to the Province?

The Prince of Wales told the London Chamber of Commerce the other day that cheerfulness was a duty. As an international ambassador of cheerfulness that estimable young gentleman would take the palm without difficulty.

If the dispatches coming through from Dublin may be taken to reflect the optimism which exists in the inner councils of the Sinn Fein party there never seemed to be a more hopeful prospect of a solution for the Irish trouble.

If it were good taste to employ the vernacular in discussing the King's statement which Mr. Lloyd George read in the House of Commons this afternoon we should be constrained to observe that the little Welshman has "handed" Lord Northcliffe a "real rough one" this time.

According to the President of the American Commercial Association who has just returned to Riga after spending six months in Moscow the Russian population is tired of bloodshed and counter-revolutions and wants a more moderate form of Soviet Government. Quite so; and there is nothing like hunger and thirst to promote changes in governments and governmental systems.

Although the attitude adopted by Japan in connection with the forthcoming disarmament conference may be somewhat of a wary nature she may be depended upon to be influenced more by the gigantic importance of the gathering as a whole than by the form of the agenda.

HOROSCOPE FRIDAY, JUNE 29, 1921. (Copyright, 1921, by The McClure Newspaper Syndicate.)

Friendly stars rule to-day, according to astrology. Jupiter, Saturn, Venus and Mars are all in benefic aspect. It is a day in which to push all lines of business and to make the most of each hour's opportunity.

Persons whose birthdate it is have the augury of a happy year, steady in prosperity. In the family there may be some disturbing incident.

MAYBLOOM TEA Judges of Tea Award It First Place

LIGHT AND HEAVY HAULING At Reasonable Rates Kirk Coal Co., Ltd. 1212 Broad St. Phone 139

Rubber Stamps Receipt, Cheque, Dating, Collection and Fruit Stamps made to your order in the shortest possible time.

BATTERY TROUBLES We specialize in battery work of all kinds. McCandless Battery Co. 529 Yates St. Phone 770.

TWENTY-FIVE YEARS AGO TO-DAY Another group of discouraged prospectors returned to the city to-day from Cook's Inlet on the steamer Topeka.

LETTERS

MINIMUM WAGE. To the Editor.—Your correspondent "Mowbray" claims that, according to the Labor Gazette, it is possible for a family of five persons to live at the rate of \$12.17 per week.

HOUSEWIFE. To the Editor.—Firemen and others on the C. G. M. are drifting into Victoria from Vancouver and posing as unemployed.

\$95.00 Pre-War Prices You can become the owner of a full-sized Cabinet Grafonola for as little as \$10.00 Cash \$5.00 A Month KENT'S Edison Store 1004 Government Street

The Standard of Tire Values

AFTER you test DOMINION TIRES on your own car, it is easy to understand why you are with the big majority of experienced motorists.

It is not alone because DOMINION TIRES give eminently satisfactory mileage. It is not alone because you have less tire trouble. It is not alone because the car rides easier and you have a feeling of security and comfort.

These good tires serve you so well because they are made so well. Whether you prefer "DOMINION ROYAL CORD"—"NOBBY"—"CHAIN"—"GROOVED"—"DOMINION"—or "PLAIN" tread, you get materials and workmanship in DOMINION TIRES that have no superiors in the world.

With this variety of treads from which to choose, and with the certainty of quality and value which the name DOMINION assures, you can pick the DOMINION TIRES best suited to your car, no matter what the size or make.

Dependable dealers carry DOMINION TIRES. You can take their advice on every tire question, and rely on their judgment in fitting your car with the right tires.

DOMINION RUBBER SYSTEM ASSOCIATED COMPANIES

Dominion Tires are GOOD Tires

DAVID SPENCER, LIMITED

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

Many Bargains Provided for Our Customers To-morrow The Last Day of Our July Clearance Sale

OUR AUGUST HOME FURNISHING SALE COMMENCES MONDAY, AUGUST 1

Children's Bathing Suits Priced to Clear

All-Wool Bathing Suits in assorted colors, made with "V" neck, navy, maroon, sage, rose. Sizes for the ages of four to fourteen years. \$2.75 values for **\$1.25**
Heavy Wool Bathing Suits, in various colors. Sizes for the ages of 6 to 14 years. Values \$5.75 to clear at **\$2.75**
—Children's, First Floor

Women's House Dresses, Overalls and Aprons—A Final July Clearance

House Dresses in good grade ginghams and prints, in loose fitting or waistline styles. Patterned in checks, stripes and plain colors. Sizes 36 to 42. Special at **\$2.75**
Women's Bungalow Aprons of excellent grade print, blue, black and white stripes. Made with pocket and belt. Special at **\$1.00**
Women's Khaki Overalls of a heavy drill, designed with dust coat attached to trousers. The suit has two pockets. Big value at **\$3.75**
Women's Khaki Overalls of heavy drill and made with bib. Suitable for camping. Sizes 36 to 42. Selling at **\$3.50**
—First Floor—Phone 1194

Corsets at Clearing Prices

Women's Sports Model Corset of heavy pink coutil; very low bust; elastic top and four hose supports. Sizes 21 to 28. To clear at **\$2.49**
D. & A. Corset of strong white cotton, medium bust and four hose supports. Sizes 19 to 30. Regular \$3.50. Clearance Sale price **\$2.50**
D. & A. Corset of pink coutil; low bust, elastic top and four hose supports. Sizes 24 to 27. Regular \$2.25 to clear at **\$1.25**
—Corsets, First Floor—Phone 1194

A Final Clearance of Straight Regulation Middy Waists, at **\$1.00**

Heavy White Jean Regulation Middy Waists with all-wool navy flannel sailor collars, laced front and long sleeves with open cuffs. All to be cleared at **\$1.00**
Straight Middy Waists of white Lonsdale jean, with sailor collars of fast color cadet or navy jean; long sleeves with open cuffs. All to be cleared at, each **\$1.00**
—Waists, First Floor—Phone 6895

Babies' Frocks and Bonnets At Special Prices

Special Line of Baby's White Muslin and Lawn Frocks, very daintily trimmed with pink and blue stitching; slightly soiled. Very special at **75c**
Babies' Bonnets, all slightly soiled; made of muslin and white embroidery; all sizes; regular 75c and \$1.00. Special at, each **25c**
Babies' Bonnets in white silk embroidery and sateen; slightly soiled; regular \$1.25 and \$1.50. Special clearing price, each **50c**
—Infants, First Floor—Phone 1194

Children's White Middies At Clearing Prices

Children's White Middies in Balkan and plain styles; some have sailor collar trimmed with white braid; some are trimmed with pearl buttons, some have detachable collars; sizes for the ages 6 to 14 years; values to \$2.50. Clearing at **\$1.25, \$1.50** and **\$1.75**
Children's Middies in white coat style and slip-over; they have colored collars in red or colored checks; sizes for 6, 8 and 10 years only; values \$1.50. Clearing at **50c**
—Children's, First Floor

Patent Medicines and Toilet Requisites

50c Peppermint Tooth Paste	33c	50c French Face Powders	25c
50c and 75c Values Tooth Brushes	25c	\$1.00 Oz. Perfumes, 2 oz.	\$1.00
75c Ebony Manicure Articles	45c	25c Talcums, 3 for	25c
4 Oz. Peroxide 16c; 8 oz. 30c;	16	Palm Olive Soap, 3 for	25c
oz. at	45c	\$1.25 and \$1.50 Hair Brushes	75c
\$1.00 Vie de Peau Hair Tonic	50c	50c Cloth Brushes	25c
50c Multifid Coconut Oil Shampoo,	22c	80c California Fig Syrup	48c
each	22c		
\$1.00 Vinol	50c		
\$1.00 Dr. Howard's Tonic, the best tonic known	85c		
\$1.00 Beef, Iron and Wine	73c		
25c Beecham's Pills	19c		
35c Castoria	27c		
\$1.50 Nujol	\$1.10		
75c Nujol	55c		
\$1.00 Fruit Salts	50c		

FRENCH IVORY
A special attractive showing of an assorted sample line at low prices.

Sunlight Soap, one carton of 4 cakes to each customer while it lasts at **24c**

—Drugs, Main Floor—Phone 1855

Finishing Our July Sale With Final Clear-Up of WOMEN'S FOOTWEAR

Women's White Canvas Pumps, Oxfords and Sailor Tie Shoes, with turn or welted soles. Fine grade shoes. Marked to clear at **\$1.69**
Women's Pumps and Oxfords, in a large range of styles. Shoes in which the sizes have been broken. \$10.00 values now being cleared at **\$3.95**
Girls' and Misses Cummel and Brown Calf Oxfords, sizes to 2. \$4.00 values at **\$2.95**
Broken Sizes in Women's Pumps with long narrow toes and turn soles. \$10.00 values at **\$1.95**
Women's White Buck Brogue Oxfords, low or military heel **\$6.95**
Women's Brown Calf 2-Strap Shoes, with welted soles and military heels, at **\$6.95**
Children's Patent Leather Strap Shoes and Black Kid Shoes, 4 to 7 1/2, at **\$1.95**
Children's Button Boots in box calf and glazed kid, sizes 4 to 7 1/2, at **\$1.95**
Women's White Buck 2-Strap Shoes with welted soles and military heels, to clear **\$6.95**
Women's Black Kid 2-Strap and Oxford Lace Shoes with welt soles and military heel. A bargain at **\$6.95**
—Women's Shoes, First Floor—Phone 5595

WOMEN'S WHITE WASH SKIRTS

Of excellent grade materials, including pique and gaberdine. Priced to clear at

\$1.48 \$1.98 \$2.98 \$3.98

In order to clear out our entire stock of White Wash Skirts we have reduced them to these very low prices. Skirts in plain or fancy styles, neatly trimmed and finished. All sizes selling at four prices only. Take advantage of this opportunity to get a quality wash skirt at a bargain.
—Mantles—Phone 1016

SILKS—At Clearance Prices

36-Inch Tricolette of fine weave and shown in shades of white, peach, rose, Copenhagen, sky, black, scarlet, henna. On sale, **\$3.75**
30-Inch Black Duchesse, a heavy satin in a lustrous finish and of exceptional wearing quality. On sale at **\$3.75**
33-Inch Natural Pongee, an excellent grade silk and special value at **\$1.25**
36-Inch Navy Taffeta, in a chiffon finish. A high grade fabric in a superb dye and a bargain at **\$1.98**
—Silks, Main Floor

A Final Reduction in Staple Goods For the Last Day of Our July Sale

White Grecian Bedspreads, 70 x 88. Excellent value at, each **\$3.75**
White Grecian Bedspreads, 70 x 90. A snap at, each **\$2.45**
Plain Colored Flannelettes, grey, old rose and brown. At, a yard **15c**
White Flannelette, 28-inch. Good value at, a yard **18c**
White Cotton and White Cambric 36 inches wide. Reduced to **19c**
Colored and White Turkish Towels. Good sizes; at, each **39c**
All-Wool Red Blankets. Big value at, a pair **\$13.95**
36-Inch Fancy Silk Georgette and Plain Shades of Voile, 8 colors only. At, a yard **39c**
Cotton Sheets, hemmed, 63 x 90 and 72 x 90. At, a pair **\$2.95**
English Ripple Cloth, 27-inch; plain shades, pink, sky, grey, sage and old rose. At, a yard **75c**
Tape Edge Toweling, white and unbleached. A yard **12 1/2c**
60-Inch Bleached Damask in three designs. Special at **\$1.25**
Fancy White Muslins and Organdies, various odd pieces. Special value at, a yard **29c**
—Staples, Main Floor

Children's Rompers and Whitewear at Low Prices

Crope Rompers in heavy quality, in shades of rose, pink, blue and white; sizes for 3 to 5 years; regular \$2.50 values. At each **\$1.49**
White and Colored Rompers in all styles; sizes for the ages of 2 to 4 years; values \$1.50. To clear at **75c**
Children's White Lawn Combinations, trimmed round knee and neck with embroidery and lace; sizes 6 to 14 years; regular \$2.50 values. At **\$1.00**
White Cotton Gowns of fine material, with lace or embroidery trimming; sizes for 6 to 16 years; regular to \$2.50. For **\$1.35** and **75c**
White Cotton Princess Slips of fine material, with lace and embroidery flounces; sizes for 6 to 14 years; regular to \$2.50 values. At **\$1.35** and **\$1.75**
—Children's, First Floor—Phone 6895

A Final July Sale Clearance

—OF— Men's Shirts

20 Dozen Men's Fine White Cambric Outing Shirts, with fancy satin stripe. They have turndown reversible collar, pocket and band cuffs. Made coat style and well finished. Marked to assure clearance at **\$1.85**
Men's Print Shirts, patterned in various light stripes, with starch collar band and soft double cuffs. Size 14, 14 1/2. Only three dozen to sell at **\$1.00**
—Men's Furnishings, Main Floor

Men's All-Wool

Bathing Suits, \$4.95

All-Wool Bathing Suits in medium weight, excellent grade and well made. Shown in various color combinations. Marked to clear at once at **\$4.95**
—Main Floor

A Great Assortment of Men's Boots Good Grades at \$4.95 and \$6.95

Mens' Boots in brown and black calf, Balmoral style, with welted soles and medium recede toe. To clear at a great reduction. Each pair a bargain at **\$4.95**
Men's Boots in fine grade brown and black calfskin. All styles and weights, Balmoral and Blucher, narrow or broad toes. Values to \$14.50 to clear at **\$6.95**
—Men's Boots, Main Floor

A Great Three-Day Clearance of

Men's Suits

At **\$15.00 \$25.00 \$29.75**

We have still a large number of suits to clear at these prices; suits of the best grade and in fashionable models; Tweed and blue serge suits that will give every satisfaction in wear and in appearance.

Men's Tweed Suits in grey and blue stripes and in grey and brown Tweeds; fashionable models, well made and stylishly finished; suitable for best wear or business. Each a snap at **\$15.00**
Tweed and Blue Serge Suit for men who dress well; they are made in semi-fitting and standard models from good grade materials; these are suits similar to those that earlier in the season made our Clothing Department so popular. Big values at **\$25.00** and **\$29.75**
—Men's Clothing, Main Floor

Groceteria Daily Bulletin

Velvet Pastry Flour, 10-lb. sack	54c	Malkin's Best Tea, pound	53c
Blue Ribbon Peaches, package	15c	Royal Standard Graham or Whole Wheat Flour, 10-pound sack	72c
Blue Label Chili Sauce, 40c bottles	29c	Baker's Ground Chocolate, half-pound tin	25c
Norwegian Sardines, 20c tins	12c	Jelly Glasses, dozen	75c
Holbrook's Malt Vinegar, bottle	33c	Perfect Seal Fruit Jars, small size at	\$1.60
Kellogg's Corn Flakes, package	1.10c	Medium size	\$1.87
Corn Starch, package	1.10c	Glass Tops for Perfect Seal Jars, per dozen	25c
Buttercup Milk, 2 tins	21c	Parowax, package	17c
Malkin's Lemonade Powder, tin	24c	Welch's Grape Juice, bottle	39c
E. D. Smith's Grape Juice, 40c bottles for	29c	Red Arrow Soda Biscuits, large packages	25c
White Swan Soap, package	22c		
Spratt's Dog Biscuits, pound	18c		
Jell-O, package	12c		
Robin Starch, package	18c		

Provision Counter Bulletin

"Kraft" Cream Cheese Leaf at, lb.	38c	Extra fine Unsmoked Picnic Ham, per lb.	21c
B. C. Cheese at, lb.	28c	Selected Smoked Picnic Ham at, a lb.	23c
Ontario Cheese at, lb.	32c	Premium Pea-Meal Back Bacon, sliced, at, lb.	55c
Imported French Roquefort Cheese at, a lb.	\$1.50	Pure Lard, in bulk, at 19c lb. or 3 lbs. for	54c
Imported Edam Dutch Cheese at, a lb.	80c	Swift's Lard, in tins, 5's for	\$1.05
McLaren's Cream Cheese, in bulk, at, a lb.	50c	Swift's Lard, in tins, 10's for	\$2.02
Small Bologna at, lb.	22c	Swift's Lard, in lb. cartons, each	33c
Ham Bologna at, lb.	25c	Dripping, lb.	10c
Extra fine local made Head Cheese at, a lb.	20c	Swift's Compound Lard, 5's for	48c
Veal Loaf at, lb.	35c	Swift's Compound Lard, in bulk, at, a lb.	15c
Sauerkraut at, lb.	15c	Fresh Local Eggs at, dozen	42c
Light Smoked Cottage Ham, 5 to 6 lbs. each, at per lb.	30c		

—Provisions, Lower Main Floor

DAVID SPENCER, LIMITED

Canada Food Board License 10-307

H. O. KIRKHAM & CO., Limited

WEEK-END SPECIALS AT THE BIG FOOD MARKET

SPECIAL TO-DAY AND SATURDAY IN THE BUTCHER DEPT.

Legs of Yearling Lamb	30c	Home-Made Beef Sausage—Per pound	15c
Three pounds	77c	Roasted Roasts of Beef	20c
Shoulders and Ribs of Yearling Lamb—Pound	16c	Boneless, lb. 22c	20c
Loins of Yearling Lamb—Pound	23c	Rump Roasts of Beef	24c
Per pound	23c	Per pound	24c
Boiling Beef, per pound, 15c and	12c		

SPECIAL TO-DAY AND SATURDAY IN PROVISION DEPT.

Pure Lard—Per pound	20c	Sugar Cured Breakfast Bacon—per pound	38c
Three pounds	55c	Sliced, per pound	40c
New Laid Eggs	45c	Home Cooked Corned Beef—Per pound	40c

SPECIAL TO-DAY AND SATURDAY IN GROCERY DEPT.

Holbrook's Custard Powder—Regular 20c packets	31c	Our Special Blend Tea—Regular 35c per pound	92c
At 16c; 2 for	31c	At 3 pounds for	92c

SPECIAL TO-DAY AND SATURDAY IN CONFECTIONERY DEPARTMENT

Hooton's Nut Milk Chocolate—Freshly Made Chocolate and Nut Half-pound cakes; regular at 40c.	28c	Special, per pound	38c
Each	28c		
Fancy Sweet Mixed Biscuits, Regular 50c per pound, For	38c		

HONES: GROCERY 178 and 179 Fish and Provisions 5523 Meat 5521 Fruit Department 5523 Delivery 5522

POLO COLLAR CASHMERE JERSEYS FOR BOYS

In this new shipment of Pure Wool English Jerseys, mothers will find a satisfactory and economical solution of the boys' clothes problem. These Jerseys in navy, myrtle or sage will fit boys 4 to 10 years. Prices \$2.75 to \$3.50

Sam Scott
Boys' Clothes Specialist

1221 Douglas Street Phone 4026

SLIPPERS

For the 'Teen-Age Girl'

The problem of selecting suitable shoes for the bigger girl is robbed of its perplexities at this well-stocked store.

Especially interesting is a new arrival this week—a one-strap low heel slipper in patent leather or arone-eyel-let pump in the same sensible pattern. Priced moderately at **\$6.00**

MUTRIE & SON
1203 Douglas Street Phone 2504

Your Holiday Equipment is not complete without an Eveready **"DAYLO"**

The Light That Says "There It Is"

If you already have one see that it is in commission.

We have a large assortment to meet every need; also batteries and bulbs.

HAWKINS & HAYWARD
Electrical Quality and Service Stores.
1607 Douglas Street, Opposite City Hall Phone 2427
1103 Douglas Street, Near Fort Phone 2637

LATEST AMERICAN FASHION

Note the high legs on this Canadian-made range. Easy to sweep or clean under. Easy to work on for a tall lady. Features: Polished steel top, triple outside casing, cup water jacket, non-warping oven, thermometer; all plain nickel trimmed.

Price \$80.00

Your old range taken in exchange.

We have on hand eight used ranges which are now in first-class shape and priced away down.

B.C. Hardware & Paint Co., Ltd.
717 Fort Street Phone 82

WHAT'S IN A NAME?

Facts About Your Name, Its History, Its Meaning, Whence It Was Derived, Its Significance, Your Lucky Day and Lucky Jewel.

By Mildred Marshall.
(Copyright, 1921, by The Wheelwrights, Inc.)

CLARISSA.

Clarissa is purely a literary name in origin, though it enjoys every-day usage. With the interesting significance of "rendering famous," it dates back to the old Latin adjective "clarus," meaning "bright or clear." St. Clarus was the first Bishop of Nantes in Brittany in A. D. 280; another famous Clarus was a hermit near Rouen.

The first feminine of the name was formed in Italy, where Chiara appeared as the title of a disciple of St. Francis. Clarice was the next step in the evolution named the wife of Lorenzo de Medici. This latter was imported to England by ear and spelled by them Clarisse. But when the great Richardson called the heroine of his novel Clarissa, all other forms were abandoned and Clarissa became the reigning favorite of the hour.

Curiously enough, the name was re-imported into France as Clarice, in imitation of Richardson's earlier origin being naively overlooked. Meanwhile Clarissa flourished in England, her greatest "vogue" occurring during the reign of "precious" literature. Her popularity here has never been disputed, but she is regarded as a wholesome every-day title and her literary antecedents have almost been forgotten.

The diamond in Clarissa's talismanic gem, it will bring her many admirers and a successful marriage, according to an old superstition. Thursday is her lucky day and 3 her lucky number.

Social Personal

Spent a week in the Sound City as the guest of Miss Gretchen Youle. Miss Youle has planned to entertain her friends at a luncheon of ten covers on Wednesday next.

A quiet but pretty wedding took place yesterday afternoon, at 206 Montreal Street, in the presence of a number of friends and the principals, when the Rev. Dr. Campbell officiated at the marriage of Mr. Edward Pye and Mrs. Agnes Fischer. The bride who was given in marriage by her brother, was attended as bridesmaid by Miss Lottie S. Cromarty. The bridegroom was accompanied by Mr. Walter G. Brown, the bride's brother. Mr. and Mrs. Pye will make their home in Victoria, after a honeymoon up the Island.

Mr. James Richmond and party who are staying at Brentwood Hotel, left for three hours' fishing before breakfast yesterday morning and brought back eleven fine salmon, including one of thirty-five pounds.

Miss David Ker and Mr. Russell Ker went over to Vancouver a few days ago to attend the dance given by Mrs. J. W. Stewart, Shaughnessy Heights, on Wednesday evening.

Miss Kathleen Farris, daughter of the Attorney-General and Mrs. Farris, has been holidaying at Crescent Beach, the guest of Mrs. C. Killam.

Mr. and Mrs. Ernest Fairry and their two sons are spending a month in the guests of Mrs. Chas. A. Barnett.

Mr. and Mrs. G. W. Bowen, of Nanaimo, are guests at the Empress Hotel.

Mr. and Mrs. E. W. Hilton, of Tacoma, are registered at the Empress Hotel.

Mr. and Mrs. S. H. Stewart, of Chicago, registered at the Empress Hotel yesterday.

Mr. and Mrs. S. P. Robertson, of Seattle, are staying at the Empress Hotel.

J. H. Lamb, of Edmonton, is a guest at the Empress Hotel.

FIRST CHURCH TO HAVE GARDEN FETE AT MRS. JAS. FORMAN'S

Mrs. James Forman has kindly placed the lovely gardens at her home, 1000 Terrace Avenue, at the disposal of the ladies of the First Presbyterian Church for a garden party to be held on Wednesday afternoon next, August 3. The gardens are eminently suited to affairs of this nature, and the many beauty spots will form an attractive setting for the varied attractions arranged by the committee under the direction of Mrs. A. S. Christie, the general convener.

Folk dancing on the lawn and an exposition of the Highland Fling by a little girl of six years will be among the features. Refreshment stalls have been arranged. Mrs. J. G. Brown and Mrs. McKinnon will have charge of the tea; home-cooking, Mrs. Morrison and Mrs. D. D. Smith; Miss Harkness, Miss Randle and Miss Dixon; ice cream, Mrs. J. Hanby. An old-fashioned Aunt Sally, a picture gallery and a fishpond will also provide entertainment and amusement for young and old.

Miss Lily Christie is responsible for a series of attractive posters designed for the occasion.

GARDEN FETE BY "J" UNIT CHAPTER IS SET FOR WEDNESDAY

Mrs. W. C. Nichol has kindly consented to open the garden fete to be held at "The Precincts," Burdett Avenue, on Wednesday afternoon, August 3, when the members of "J" Unit Chapter, I. O. O. F., will set attractive wares in an endeavor to raise funds for the continuance of their weekly drives for convalescent soldiers. A number of attractions for grown-ups and children have been arranged, while the lovely old gardens of "The Precincts" (formerly Bishop's Close) are a delightful attraction in themselves.

So long a period has elapsed since the armistice that the general public is apt to forget that there still linger in the local hospitals men suffering from disabilities caused by overseas service. In the early days of their convalescence they were many, and their extra comfort correspondingly frequent, but now they are almost entirely dependent upon the "J" Unit Chapter and similar organizations for the few elements of cheer brought into the monotony of convalescence. The weekly drives arranged by the Chapter are greatly appreciated by the men, and the members hope that the public will generously patronize Wednesday's fete to ensure the continuance of these drives.

Seabrook Young
Ladies' and Children's Outfits
1421 DOUGLAS STREET

Put in Your Wood for the Winter

DRY FIR WOOD \$1.50 per cord
Ask for Special Rates on 3 Cord DRY CEDAR KINDLING \$1.60 per cord

Victoria Wood Co.
209 Johnson St. Phone 2374

GRANLEIGH HOUSE SCHOOL FOR BOYS
C. V. Milton, A. G. P.
448 Gay Bay Road Phone 4408

SISTERS OF ST. ANN "AT HOME" TO EX-PUPILS OF SCHOOL

Delightful Programme at Reunion at St. Ann's Academy

Wednesday afternoon witnessed a pleasant scene at St. Ann's Academy when the Sisters were the delightful hostesses at an "at home" given to their former pupils. After three o'clock the guests began to arrive and soon the old grounds presented a brilliant appearance, when groups of pupils of by-gone years strolled through the paths of their school-day activities.

Signed Historic Register

Each visitor on entering signed her maiden and married names, thus enabling the Sisters to keep the faithful record which extends from 1853 to the present day. All these old books, together with photographs and albums were spread on tables under the trees where crowds of "old girls" gazed with misty eyes on the faces of their schoolmates of yore. One of the albums contained a picture of a curly-haired maid, now the dignified Superior of the convent. Truly it is history from 1855 to 1921!

A dainty refreshment was served in the recreation rooms which were beautifully decorated with Summer flowers. After this pleasant repast the hostesses and guests adjourned to the auditorium where a splendid musical programme, made up exclusively of St. Ann's talent, was enjoyed by everyone, but perhaps most of all by the Sisters who saw the fruits of their labors materialized in the development of these artists, some of whom have entered the professional field of art.

Finest Programme

A piano duet, "March of Triumph" (Holt), was played in fine style by the Misses Fitzgerald and McKenna, followed by two songs, "Homing" and "Smile Thro' the Tears," sweetly sung by Miss Myrtle Stenson, "Revelle" by Miss Myrtle Stenson, "Revelle" by Miss Myrtle Stenson, "Revelle" by Miss Myrtle Stenson.

TENNIS CLUB DANCE DELIGHTFUL AFFAIR

Merry Crowd of Enthusiasts at Alexandra Club Last Evening

The members of the Victoria Lawn Tennis Club were the hosts at a delightful flannel dance at the Alexandra Club last evening when the visiting players and their friends were the guests of honor. Tall standards filled with shasta daisies and pink carnations flanked the huge mirrors and gave a touch of color to the grey background of the walls. Heaton's orchestra was in attendance and excelled itself in the programme of attractive music. During the evening supper was served in the basement cafe, at a buffet, prettily arranged with sweet peas and greenery.

About two hundred and fifty were present at the affair, including Mr. H. G. Garrett, president of the Club, and Mrs. Garrett, Mrs. A. E. Hodgins, Miss Peggy Hodgins, Mr. and Mrs. J. G. Brown, Mr. Mortimer Appleby, Miss Sylvia Appleby, Mr. Norman Yarrow, Mr. and Mrs. Clarence Hoard, Mr. and Mrs. H. B. Mogg, Miss Peggy McBride, Mr. and Mrs. Ernest Matthews, Mrs. Tyrell Goldman, Mr. and Mrs. Douglas Layton, Mr. and Mrs. J. W. Spencer, Mr. Dudley Georgehan, the Misses Pemberton, Major Barton, Miss Sheila Barton, Mrs. Allen, Mr. Marshall Allen and Miss Dorothy Allen, of Seattle; Mr. W. Taylor, Seattle; Mr. and Mrs. H. J. Davis, Mr. F. A. Jackson, Miss Peggy Jackson, Mrs. Reisa, of Hongkong; Miss Ball, San Francisco; the Misses Lillian and Elsa Michaelis, Miss Scott, Mr. and Mrs. Wingate White, Mr. and Mrs. F. F. Crowe, Mr. and Mrs. E. J. Fossas, Miss Green-McPhillips, Miss Innes Rodwell, Miss P. Watson, Miss Sally Watson, Miss Constance Heyland, Miss Cross, the Misses Mason, Miss Eileen Morton, Miss Meredith, Miss Cotton, Messrs. K. Baymur, Bone, J. Heaton, Forbes, Milligan, J. Grey, T. Matson, I. McDermott, M. Strath, E. Burton and many others.

FOR CHILDREN THE SANDMAN STORY FOR TONIGHT

MR. FOX IS TOO FRIENDLY

Mr. Fox bounded over the wall by the barnyard without his usual caution one night, for he knew that Mr. Dog was asleep in his house on the other side of the farmhouse and he would not hear him.

He intended to surprise the poultry-house dwellers and carry one off before a very alarm could be given. Mr. Dog, but when he made this plan he did not expect to meet Jimmy Skunk. Jimmy Skunk had been captured when a very little fellow and lived a very happy life in a big box covered with wire netting, and when Mr. Fox leaped over the wall that night he landed right beside Jimmy's house. "Hello," said Mr. Fox, when he had recovered from his surprise. "Caught you up? Well, I am sorry for you, that is a fact. I would hate to be a prisoner."

"I am not a prisoner," replied Jimmy. "Mr. Fox laughed. 'A fine net you must make,' he said. 'Have you filled the air with your favorite perfume?'"

"I say that for my enemies," said Jimmy in a tone that made Mr. Fox move back.

"Oh, you need not be afraid," he continued. "I did not wish what I was saying. I mean the enemies that are worth while. You are not. I don't care for you at all, Mr. Fox."

The fact was that Jimmy Skunk did not like it because Mr. Fox made fun of his home and called it a

W. & J. WILSON

Boys' Department.
P. O. Box 99. 1217 to 1221 Government St. Phone 809

PICNIC SUPPLIES

At Attractive Prices

Picnic Baskets—Assorted sizes, well made and finished. Prices up from	17c	Paper Drinking Cups—Pkgs. 24	10c
Wax Paper Lunch Rolls—2 for 15c		Paper Napkins—Best quality, 24	10c
Picnic Lunch Sets—For 1 or persons. Per set	35c	Paper Picnic Plates—Per doz.	10c
		Teaspoons—From 4 for	10c

G. HALLIDAY & SONS

743 Yates Street Phone 855

White Matt Shirts For Boys

These shirts are of English make, full sizes and well fashioned. A shirt that will give every satisfaction both in appearance and wear. They come in two styles.

With bands at **\$2.00** and **\$2.25**
With collars attached, at **\$2.25** and **\$2.50**

Sizes 12 to 14½

W. & J. WILSON

Boys' Department.
P. O. Box 99. 1217 to 1221 Government St. Phone 809

A Kodak and an Album

Will keep the record of your Summer Camp, Holiday Trip, or other outings. We can supply you.

Kodaks from \$9 and up to \$65.00
Albums from 35¢ and up to \$5.00

We have skylights, portrait attachments, self-timers, carrying cases, etc.

IVEL'S PHARMACY

Corner Douglas and View

Brentwood Hotel
Flannel Dance Saturday Evening

July 30, 1921
Dance \$1.00
Supper, 50c
(Take B. C. E. R. Interurban Cars)

doing, and a fellow like Jimmy Skunk cannot appreciate such kindness.

ESQUIMALT BABY SHOW.

Mothers who desire to enter their babies for the Baby Show in connection with the Esquimalt Women's Institute Exhibition on August 31, must do so at once, as the number of entries is limited and arrangements are now in course of completion.

There are three classes: 1, birth to 6 months; 2, 6 months to 1 year; 3, 1 year to 2 years.

Applications for entry forms should be made now to the Secretary, Mrs. Read, Head Street.

SEAL BRAND COFFEE

If this story may be given credence, the angel performed one service for Mohammed and two for humanity in general.

is a delightful luxury to the exacting palate. Its fragrance is like an invitation to a feast—the delicious beverage raises to the order of a banquet even a commonplace meal.

Sold retail in ½, 1 and 2 lb. tins. Whole, ground and fine ground for Tricolour and percolator use.

CHASE & SANBORN, Montreal, Que.

NEW BOOK for MOTHERS

Send us a postal card and we will send you our new booklet, a valuable work compiled and published at great expense. It covers all that a mother finds a care and trouble with baby. We will send a copy—FREE—to any mother desiring information or helpful direction.

"INFANT FEEDING AND HYGIENE"

Address—**The LEEING MILES Co., Ltd., St. Lawrence Boulevard, MONTREAL**

Agents for **Nestle's Food**

Write for Book and large tin for trial FREE

NESTLE'S FOOD IS SUITABLE FOR EVEN THE YOUNGEST INFANTS

Baby's Own Soap

Vegetable fats and natural flower extracts give **BABY'S OWN SOAP** its wonderfully softening and aromatic lather. Sold everywhere.

Albert Soap Limited, Montreal

Final Clearance of Trimmed Hats At \$2.75 and \$3.95

Many weeks of Summer weather can still be expected, when these becoming hats can be worn with suits or dresses. We have purposely made these sale prices so low that every hat will sell as quickly as possible. This means that forenoon shopping is advisable, before the selection is depleted.

Scurrah's

Telephone 3983

728-734 Yates Street

WATSON'S ANNUAL AUGUST CLEARANCE SALE

Commences Saturday Morning, July 30th, at 9 a.m. LOOK FOR THE BLUE SIGNS.

LADIES'

- White Canvas Shoes at Half Price and Less
- White Canvas Pumps \$1.00
- White Canvas Pumps \$1.85
- White Canvas Oxfords at a pair \$2.45
- White Canvas Boots \$3.65
- White Reinskin Oxfords at a pair \$3.85
- White Buckskin Oxfords at a pair \$4.85
- Black Kid Ties \$6.95
- Black Kid Oxfords \$5.45
- Black Low Heel Pumps at a pair \$4.85
- Patent Leather Pumps at a pair \$2.95
- Patent Leather Pumps at a pair \$6.45

MEN'S

- White Canvas Oxfords at a pair \$2.95
- White Canvas Boots \$2.95
- Black Calfskin Oxfords at a pair \$6.85
- Brown Calfskin Oxfords at a pair \$6.85
- Black Vici Kid Oxfords at a pair \$9.45
- Brown Calfskin Oxfords at a pair \$9.45
- Black Calfskin Boots \$6.85
- Black Calfskin Boots \$9.45
- Brown Calfskin Boots at a pair \$9.45

BOYS'

- Boys' Boots, sizes 1 to 5 1/2 At \$4.55
- Boys' Boots, regular \$9.00 At \$6.85
- Youths' Boots, sizes 11 to 13 1/2 \$3.85
- Youths' Canvas Boots, sizes 11 to 13 \$1.95
- Children's Boots, sizes 8 to 10 \$2.45
- Children's Patent Slippers at \$2.85
- Children's Dress Boots at a pair \$3.85

GIRLS'

- Girls' Vici Kid Boots \$3.85
- Girls' Patent Leather Pumps at a pair \$3.85
- Girls' Box Calf Boots \$3.85
- Girls' Walking Oxfords \$4.85

Remember, a Dollar Saved Is a Dollar Made
633-635 Yates Street **WATSON'S** Phone 26
The Home of Good Footwear

EXIT BETTY

By Grace Livingston Hill (Mrs. Lutz)
Author of "The Search," "Marcia Schuyler," "The Enchanted Barn," etc.

Jane, after a shy greeting, untied the strings and opened the cover, having first carefully slipped the bolt of the door.

"You can't be too careful," she said. "You never can tell."

Reyburn stood beside her and looked in a kind of awe at the glistening white, recognized the thick texture of the satin, the rare quality of the rose-velvet, which it was adorned, caught the faint fragrance of faded orange blossoms wafting from the filmy mist of the veil as Jane lifted it tenderly, then leaned over and touched a finger to the white, whiteness, reverently, as though he were paying a tribute to a lovely shrine.

Jane even unwrapped the little slippers, one at a time, and folded them away again, and they said no word until she was seated in her papers, Reyburn assisting with the strings.

"Now, if you don't mind waiting a minute I guess it would be safer to put it away now," she said, as she slipped the bolt and ran upstairs.

She was back in a minute and sat down opposite to him, drawing out from the neck of her blouse a ribbon with a heavy glittering circlet at its end.

"Here's the ring," she laid it in his palm. He took it, wondering, and of awe still upon him that he should be thus handling the intimate belongings of that little unknown bride who had been seen by him unconscious in a strange church a few short months before. How strange that all this should have come to him when many were wisely making plans for trying their best to get some clue to the mystery!

He lifted the ring toward the insufficient light, and he saw that the initials inside, and copied them down in his note-book.

"Take good care of that. It is valuable," he said as he handed it back to her.

"Maybe I better give it to you," she half hesitated.

"You've taken pretty good care of it so far," he said. "I guess you'd better right to it than I. Only don't let anybody know you've got it. Now, I've been making inquiries, and I've found out a few things, but I can't do much without seeing the lady. Do you suppose she would see me? Is she very far away?"

"When do you want to go?" asked Jane.

"At once," he answered decidedly. "There's no time to waste, she is really in danger, as you think."

Jane's eyes glittered with satisfaction.

"There's a train at ten-thirty. You'll get there in the morning. I've written it all down here on a paper so you can't make a mistake. I've written her a letter so she'll understand and tell you everything." "I'll write Ma, too, so she'll let you see her. Ma might not size you up right."

Reyburn wondered at the way he accepted his orders from this coolly stated man, but he liked her in spite of himself.

In a few minutes more he was out in the street again, hurrying to his car, and he saw that he had gathered a few necessities in a bag and went to the train.

possibility. When he came out to the street the next morning and swung himself into a car that would land him at his office, he did not see the lank flabby figure of the toothless Bi standing just across the block, and keeping tab on him from the back platform, nor did he slide into the office building behind him and took the same elevator up, crowding in behind two fat men and placing himself against the wall of the cage. Reyburn was reading his paper, and did not look up. The figure slid out of the elevator after him and alighted into a shadow, watching him, slipping softly after until sure which door he took, then waited silently until sure that the door was shut. No one heard the slouching footsteps come down the marble hall. Bi Gage always wore rubbers when he went anywhere in particular, and he had them on that morning. He took careful note of the name on the door: "Warren Reyburn, Attorney-at-Law, and the number." Placing himself against the wall, he observed as he had come, and made his way to a name and number on a bit of paper from his pocket which he consulted in the shelter of a doorway.

(To be continued)

RETAIL BOARD CONTINUES SESSION

"Be Nation of Shopkeepers" Is Mr. Savage's Advice

Duncan, July 29.—J. T. Crowder, President of the Vancouver Branch of the B. C. Board of the Retail Merchants of Canada, was chosen president of the Board last evening. Other officers are: Vice-President, Harvey Murphy, Nanaimo; Second Vice-President, Ross Smith, New Westminster. Treasurer, Daryl Kent, Vancouver. Dominion Executive Counsellor, G. H. McRobbie, Vancouver.

About sixty sat down to lunch at Leyland's Restaurant at 12.30 yesterday during the luncheon, E. Colbourne, Vancouver, presiding with a solo, entitled, "When Irish Eyes Are Smiling," responding to a vociferous encore he gave, "In an Old-Fashioned Town," in fine style.

M. J. Phillips, introduced High Savage, editor of The Canadian Leader, who spoke on "The Country Newspaper and the Retailer." He began by thanking them for the opportunity of speaking, and considered it a privilege to be able to attend the convention. He said that advertising was the mainstay of the country newspaper. He stated: "The retailer is building up the superstructure of our villages, and he is responsible in a way for the weekly newspaper and advertising in the country. The weekly press is the greatest ally of the advertiser. It is a whole town of show-windows, a message bearer, and salesman for every progressive retailer in its community. The advertiser knows that newspaper advertising is a great help, but some look upon it still as only a great expense, but it should be and most do look on it as a dividend paying investment."

"There are many forms of advertising, but newspaper advertising is the most remunerative."

Consistent Advertising.

"Consistent advertising will bring results, spasmodic advertising will not do so, good advertising is the best antidote to the mail order business. Retailers like other classes must hang together or bank separately. (Laughter.) The weekly press is chiefly concerned with bringing together buyer and seller. Mr. Savage continued: "Every advertiser should change his message each not longer, but better results would be obtained. Printing was the last commodity to go up, and would be the last to come down in price. Machinery prices are not lower, and paper is only dropping slowly." "Every country newspaper has a job printing business." He, therefore, urged people not to buy loose leaf ledgers from travellers. He proceeded: "The country newspaper, news-paper and the retailer are absolutely essential to each other. Napoleon said: 'I was proud of shopkeeping,' but I may be proud of shopkeeping, but men shall know you and tell them about it is in the country newspaper." (Much applause.)

Need For Industries.

J. A. Cunningham, president of the Manufacturers' Association of B. C., then spoke as to the need for more industries. He said: "We are

Midsummer Clearance Sale

Gordon Sproats LIMITED

Store Hours 9 a.m. to 6 p.m. Wednesdays to 1 p.m.

Truly Remarkable Values n Exclusive Afternoon and Evening Gowns for Women

33 1-3 TO 50 PER CENT. DISCOUNT HIGH GRADE MODELS AT UNUSUALLY LOW PRICES

18 models are offered in this sale, each one of individual merit and a charming creation. Fabrics which are very superior in quality include crepes de Chine, satin, tricolette, Georgette, fine net and pussy willow silks; navy, black, black and white, white with black, champagne, brown and sky blue taffeta. The entire lot is reduced 33 1-3 to 50 per cent. discount. Prices now are from \$15.00 to \$69.50 each. Come in and personally examine them.

—Drysdale's Dress Shop, Second Floor

Midsummer Clearance Sale of Bathing Suits

Women's and Misses' Cotton Bathing Suits reduced to clear at \$3.95 each. Colors include brown trimmed with purple, saxe with white, green with white, green with yellow, rose with black, yellow with black and saxe with yellow.

Women's and Misses' All-Wool Bathing Suits, good fitting and of excellent quality. Reduced to clear at \$5.50 each. Colors include saxe and white, rose and black, Paddy and yellow, Paddy and white, navy and white, navy and red and brown and yellow.

Also a Very Superior Quality All-Wool Bathing Suit specially priced to clear at \$8.75

—Drysdale's Bathing Suit Shop, First Floor

All Filled Organdies At 25% Discount

36 AND 38 INCHES WIDE—REDUCED TO CLEAR AT \$3.95 AND \$4.25 A YARD

Filled Organdies are very desirable for Summer wear, both for the street and party occasions. At these reduced prices they represent an unusual saving. The colors include sand, grey, sky, pink, Nile, rose, mauve, Copenhagen and white. Now reduced to clear at \$3.95 and \$4.25 a yard.

—Drysdale's Trimming Shop Main Floor

Attend the Final Clearance of Trimmed Millinery—\$2.95, \$4.95, \$7.95 and \$10.95

These Are the Lowest Prices in Years

We can say that the models offered at these prices are from our regular stock; many are reduced half price, others are one-quarter of their original price—all are the best values offered for many seasons. Come in, try them on, examine the materials. To purchase a hat at such a reduction is an unusually good investment.

—Drysdale's Millinery Shop, First Floor

Phone 1876 Blouses, Lingerie and Corsets 1878 First Floor 1877
Sayward Building Douglas Street

FAVOR B. C. TAX SYSTEM ON TIMBER

Argument Is Made for New Washington Plan

Radical changes in the system of taxing timberlands now followed in Washington and other states having large forest resources were discussed at the closing session of a hearing by the national forestry policy committee of the United States Chamber of Commerce held in Seattle.

Adoption of the British Columbia yield tax system, with certain modifications, was advocated by leading lumbermen.

Advantages of B. C. System

The advantages of the British Columbia system, it was pointed out, are that it does not compel the lumberland owner to cut his timber and market it as rapidly as possible to avoid being "eaten up" by annual taxes. Members of the committee limited they looked upon the British Columbia system favorably and probably would submit to a referendum vote of the affiliated and local chambers of commerce some such change in the taxation plan.

David L. Goodwillie of Chicago, chairman of the committee, directed the committee's inquiry toward the taxation question and called on C. L. Farnsworth, director of the state department of taxation, for an address.

Mr. Farnsworth said his department had not yet framed a plan of timber taxation, but said his own investigations had led him to believe that changes in the tax laws such as were being leading Washington lumbermen were advisable.

Law Forces Early Cutting

Alex. Polson of Houston strongly advocated some such change as that adopted by British Columbia, declaring that the State of Washington's tax system was forcing lumbermen to sacrifice their holdings and prevent conservation and reforestation.

"The stumbling block to the adoption of such a system, it was pointed out during the questioning of Mr. Polson and lumbermen who took part in the discussion of his suggestions, was the making good of the immediate tax loss the state would suffer if the annual collection system were changed."

INDUSTRIES COUNCIL IS REAPPOINTED

Joshua Kingham and Other Five to Continue to Advise

Joshua Kingham of Victoria, J. E. W. Thompson, Nichol Thompson, James H. McVey, all of Vancouver, Major Richard Burdett, M.P.P., of Port Alberni and F. G. Dawson of Prince Rupert, have all been re-appointed members of the advisory council in the Department of Industries, according to an announcement from the Hon. J. D. MacLean, Provincial Secretary.

Claude Henry Dodwell of Williams Lake and Edwin Wein Abraham of Tofino have been appointed stipendiary magistrates.

May G. Walkin, of Victoria, and Howard Clifford Irving, of Nelson, have been created commissioners for taking affidavits.

Dr. William Fyfe Shaw of Campbell River, Charles Edward of Red Lake, Robert Tanna Hill Colquhoun of Vancouver, Olive M. Baden of Tofino, James Stanley Clark of Vancouver, Frank William Allen of Blind Channel Post, and Howard Clifford Irving of Nelson, have been appointed notaries public.

IN HURRY TO GET THERE?

Mrs. Henpeck: "You, Charles what's that noise down there?"
Mr. Henpeck: "I trust, my dear, that I may fall down the cellar stairs if I wish to."

Willis Player-Pianos

The WILLIS Player does not handicap your interest in music, it does not limit you to the inadequate repertoire obtainable on an ordinary piano.

It brings all the most beautiful piano music within your reach, and our easy terms put the WILLIS Player within your reach also.

Where Are B. C. Potatoes?

Speaking on the grocery business, the new president drew attention to the fact that in the last ten months the B. C. grocers had sold \$250,000 worth of Yukima potatoes, when home production was wasted. He asked why this had been allowed, and who was to blame. Such a condition was the cause of enormous economic loss yearly, and could only be prevented by having a better organized system of distribution.

Treasurer's Report.

The report of the treasurer showed that in two years the association had gained 11 per cent. membership, which now stands at 82. It was a year ago. The net result of the year's operations was a loss of

Willis Player-Pianos

The WILLIS Player does not handicap your interest in music, it does not limit you to the inadequate repertoire obtainable on an ordinary piano.

It brings all the most beautiful piano music within your reach, and our easy terms put the WILLIS Player within your reach also.

Where Are B. C. Potatoes?

Speaking on the grocery business, the new president drew attention to the fact that in the last ten months the B. C. grocers had sold \$250,000 worth of Yukima potatoes, when home production was wasted. He asked why this had been allowed, and who was to blame. Such a condition was the cause of enormous economic loss yearly, and could only be prevented by having a better organized system of distribution.

Treasurer's Report.

The report of the treasurer showed that in two years the association had gained 11 per cent. membership, which now stands at 82. It was a year ago. The net result of the year's operations was a loss of

Willis Pianos, Ltd.
1003 Government St. Phone 514

B. C. TO PROFIT ON FURS CAPTURED

New Game Act Regulations Provide For Royalties From Traders

British Columbia is now to make money out of its game resources.

Fur trade regulations have been amended by the Government on the recommendation of the Game Conservation Board to provide that fur traders pay the following royalties on skins or pelts from now on:

- On each bear, fifteen cents;
- On each coyote, fifteen cents;
- On each fisher, \$1;
- On each marten, \$1;
- On each muskrat, five cents;
- On each otter, fifty cents;
- On each skunk, ten cents;
- On each wolf, twenty-five cents;
- On each wolverine, twenty-five cents;
- On all other pelts or skins not specified in the above, a royalty equal to five per cent. of the commercial value of the pelt will be charged.

The Game Act is also amended so that the heads of noxious birds on which a bounty is sought may be presented to any magistrate or other person specially authorized by the Game Conservation Board, and a certificate from such agent will be sufficient for the Government agent to pay the bounty.

NEWS AND NOTES OF THE MINES

Outland Silver Bar.

This property consists of four claims, the Mountain Girl, Bar Silver, Mineral Zone, and Silver Bar, and is situated on the west side of the Salmon River glacier, about 23 miles from the Stewart dock, and on the Canadian side, says The Portland Canal News. While the above claims constituted the original group, two more have since been added, the Silver Bar No. 2 and the Eagle. Considerable development work has already been done under the supervision of E. H. Bartholf, the locator of the property, by numerous open cuts on four of the leads. In every case these open cuts have shown promising ore bodies, consisting of a very fine grained galena, mixed with mispickel and running high in both gold and silver. F. C. Outland, T. D. McLean, Robert Nielson, W. E. Bartholf, and T. Wilson, members of the Outland Silver Bar Mining Company, who arrived from Seattle on the 19th and immediately went up to the property on a tour of inspection, returned, and went South on the last boat, exceedingly well pleased with what they saw and fully convinced that they have in this property the makings of a large mine. W. E. Bartholf and T. Wilson remained on the property, and will assist E. H.

Gold on Marmot.

H. C. Magee arrived from the Marmot river during the week end with some fine samples of ore from the face of the tunnel which he is at present driving on the Patricia group. With this tunnel he is really drifting on the junction of two leads and in ore all the way. This property is admirably situated as a shipper, for the reason that it is only four miles from tidewater. He had his samples, which he brought in, assayed and obtained the following values: Gold \$48, silver \$61, lead \$32.76.

Developing Gold Mine.

The Emancipation mine, near Hope, of which A. H. MacNeill, the well-known Vancouver King's Counsel, is the head, is one of the most promising free milling gold mining properties carrying on active operations in the Hope district at the present time. It is owned by the Liberator Mining Company, composed almost entirely of Vancouver and Hope people, and in active operation at the present time, with a crew of ten men under T. H. Kernish. The mine property is situated right on the line of the Kettle Valley Railway, fifteen miles beyond Hope three tunnels have already been driven, one 435 feet, one 469 feet and another about 100 feet into the veins so far uncovered; from

We have some particularly good styles at a price in

MEN'S LADIES' AND CHILDREN'S Footwear

Come to

MAYNARD'S SHOE STORE

to get your wants

Phone 1232 649 Yates Street

Child Carriers for Cycles
Blumel Pumps
Self-Generating Electric
Cycle Lamps

AT LAST THEY HAVE REACHED VICTORIA

Rodge-Whitworth Cycle Chains
Brooks' Saddles

The Best Goods Obtainable

Plimley & Ritchie, Ltd.

611 View St. Phone 1707.

Pacific Transfer Co.
H. CALWELL.

Heavy Teaming of Every Description a Specialty.

Phones 248, 249.

Baggage Checked and Stored
Express—Furniture Removed.

Our Motto: Prompt and civil service. Complaints will be dealt with without delay.

737 Cornerant Street, Victoria.
Motor Trucks—Deliveries.

Buy Hose By The Foot

In Any Length Desired.
Crackproof, Kinkproof, Cord Mass. 25c Per Foot.
Regular 25c Per Foot.

Measure off what you want.

R. A. BROWN & CO.
Corner of Douglas and Johnson Streets.

Always at Your Service. Open Every Night.

When you drive a Ford all uncertainty about street cars, strikes and poor railway service fades away. It gives you a feeling of satisfaction to know you are dependent on your Ford car. Let us show you the model which will best suit your requirements.

NATIONAL MOTOR CO., LIMITED

Exclusive Ford Dealers. Phone 4900.

831 Yates Street.

DEPENDABLE REPAIRS ARE A NECESSITY. TRY

JIM BRYANT'S

(Late Foreman Plimley's Cycle Store)

BICYCLE STORE AND REPAIR SHOP

Phone 7781. "The House of Service." Cor. Broad and Johnson.

Automobile Repairs

Estimates given on repairs to any make of car or truck. Our workmanship is guaranteed, our prices are moderate.

ARTHUR DANDRIDGE,
Auto Repair Works
749 Broughton Street. Phone 6813.

VIOLINS

Fine selection of old Violas, suitable for orchestra or soloists. We buy, sell or exchange musical instruments of every description. New violins from \$15.00. Bows from \$1.50. The cheapest place in town to obtain your strings and accessories. Expert violin repairs and bow repairing. Satisfaction guaranteed or no pay.

S. FENTON,
541-3 Johnson Street. Phone 2215.

MILLWOOD
Kindling, Bark, Blocks From C.P.S. Lumber Co.'s Mill.
PROMPT DELIVERY.

W. L. Morgan
Phone 766.
Cor. Discovery and Store Sts.

The Carpenter Co.

Pioneers of the Hamilton Beach Method

Wash and clean Carpets and Rugs like new. We have the experience and plant to give satisfaction.

ONLY ADDRESS:
1919 COOK ST. PHONE 1452.

Canadian Puget Sound Lumber and Timber Co., Ltd.

Common Fir Dimension, dressed 1 sides.
Boards and Shiplap, dressed 2 sides.
Clear Fir Flooring, Ceiling, Siding, Partition, Finish, Mouldings, etc.

SEE OUR SPECIALS.
Very Low Prices on Short Length Material.

Highest Grades.
Perfect Manufacture.
Prompt Deliveries.

Foot of Discovery St.
Phone 7030

THE TEA KETTLE

AMERICANS! Realize your ambition, visit "the old country" tea shops. Meals also served.

Cor. Douglas and View Streets
Miles & Weirides

TEA KETTLE.

SURE OF RESULTS
By Advertising in
THE TIMES

NEWS IN BRIEF

Chemical Company Incorporated.—The Crystal-on Chemical Co., Ltd., with a capitalization of \$25,000, has been incorporated with head office in Victoria.

Liberal Association.—The regular meeting of the Ward On Liberal Association will take place in the Arcade rooms next Monday evening at 8 o'clock. A large attendance is requested as matters of importance will be under discussion.

Case Remanded.—The case against the proprietors of the Manitoba Hotel of unlawfully having liquor on the premises for sale was remanded in the City Police Court this morning owing to the failure of Harry Wolof to appear in response to the summons and a warrant has been issued for his arrest. Warren T. Carlisle, however, appeared to answer to the charge.

Prowler Reported.—A night prowler in the vicinity of Dallas Road has been reported, and the police are investigating. A resident and his daughter were witnesses to a tall man, of whom a good description has been given, prowling around a home on Dallas Road between 12 and 1 o'clock the other night and was seen looking through back windows. Precautions are being taken to put a stop to this sort of thing and to arrest the offenders.

Killed in India.—Word has been received by relatives in this city of the death in India on the North-West Frontier of Lieut. S. H. Merriman, Lieut. Merriman, who was only twenty-five years of age, enlisted in England in the Northamptonshire Yeomanry at the outbreak of war and won a commission in France. After the war he secured an officership in the Indian Army.

British Campaigners.—The regular monthly meeting of the British Campaigners' Association will be held tonight in the organization's rooms, 501 Union Bank Building, commencing at 8 o'clock. The chief business will be the consideration of the report of the method of federation of ex-service and service organizations.

Back From Smithers.—Robert G. Howell, Customs Appraiser for Victoria, has returned from Smithers, where he has been spending the last month with his three sons who have taken over and are operating the big Hudson's Bay ranch there. There will be a big fodder crop on the Bulkley and other agricultural valleys in the North this year, if there is some good weather from now on. Mr. Howell said to-day, "Last year there was a big crop of hay and timothy, but rain started just as it was being cut, with the result that less than 25 per cent of the crop was cured and stockman had to be jealous of their supplies or go to the expense of buying outside."

Natives of Canada.—The Natives of Canada met in the Board Room of the Belmont Building last night. William Ivel presiding. The constitution and by-laws of the Association were adopted, the constitution permitting for a limited period, the admission of members who were not born in Canada but who came here before a certain age, and who are of British parentage.

Questioned Charge.—When the case of a young man named H. Paquette was explained to Magistrate Jay in the City Police Court this morning the witness remarked that he did not see that there was anything very serious about the matter. D. T. Barnhard, of the Metropolitan Hotel, said that the young man had paid his way at the hotel for three or four months and though he had long without notice owing a small balance Paquette had sent word that he would remit. The charge was one of unlawfully obtaining lodging, and a remand was taken to allow Paquette to obtain counsel.

Production of "Manon."—Special performances in Victoria appear to be doomed to financial trouble. Referring to the presentation of "Manon" at the Willows on July 6, C. F. L. Money, secretary of the Army and Navy Veterans, says the receipts amounted to \$622.45, which have barely covered the cost of the production of the play, and although it afforded relief to a certain number of ex-service men, who were employed for a few days in preparing the stage and grounds, no balance is left over for a nucleus fund towards furthering the scheme.

MISSIONARIES ON VISIT.

Rev. H. Dixon Smith and Mrs. Dixon Smith, of Coanada, India, are spending the week-end in Victoria. Mr. and Mrs. Smith are missionaries under the Canadian Baptist Foreign Mission Board, and are en route to India after spending their furlough in Canada.

Mr. and Mrs. Smith are engaged in educational work and Mr. Smith has been taken a course in industrial training during his furlough in education in the Coanada High School.

Meeting are being arranged during their visit here.

OUR STORES

are as near to you as your phone. For quality, service and entire satisfaction, phone us your drug requirements. The Dominion Hotel stores is open every night until 3 o'clock.

We Have a Drug Store in Your Locality.

MERRYFIELD & DACK
Four Stores. Free Delivery.

Yates St. Store Open Till 2 a. m. Phone 977.
Dominion Hotel Block.
James Bay, 1543. Junction, 1554. Oak Bay, 3807.

"Hoe Maid" Chocolate Cherry Fudge

SPECIAL—Per Half-Pound, 30c

All lovers of soft, caramel-like sweets will be delighted with chocolate fudge. It is one of our regular 75c a pound confections, especially priced this week-end.

Stevenson's
Three Stores 725-1119-902
YATES DOUGLAS GOVT.

A Gift of Pearls

Will delight her heart, lend distinction, add rare beauty to her loveliest gown.

La Touca, La Reine Pearls. Prices from \$5.00 to \$60.00

MITCHELL & DUNCAN, LTD.
JEWELLERS
Central Building Phone 676 View and Broad St.
C. P. R. and B. C. Electric Watch Inspectors

CITY ENRAGED BY REEVE'S REMARK

Consider Financial Statement Unnecessary Slur

Reeve George T. Watson's remark at the Rotary Club luncheon yesterday that Victoria's sinking funds were nearly \$1,000,000 short, while Saanich was \$20,000 to the good in this direction has caused an uproar in the City Hall. City officials and members of the City Council are furious at the Reeve's assertion. The Watson's observation is not questioned, but it is considered an unnecessary and unskillful-for-insult to the city administration.

Alderman George Sangster is enraged by the Reeve's remark. "If Saanich paid Victoria what it owes us Saanich would not be \$20,000 to the good on its sinking fund account," he declared this morning, referring to the northwest sewer debt. "And if everybody paid the city what is owing, the city would not be behind a cent. We would be money ahead. If Saanich is all that, why ahead it got the money by levying too heavy taxes on the ratepayers. I can't understand why Reeve Watson should go out of his way to make such a ridiculous comparison, and to cast a slur upon us."

"Well, if Saanich is so much better than Victoria it is a peculiar thing that we can get more for our bonds than Saanich can get for its bonds."

Announcements

Dr. W. S. Newitt, Dentist, is occupying the offices of late Dr. Proctor, corner Government and Yates. Phone 992.

Dr. Geo. C. J. Walker, Dentist, has moved from Arcade Building to 311 Union Bank Building. Phone 7185.

Salmon are running now at Brentwood, big catches being made daily from the Brentwood Boat-house.

Merchants' Lunch at the Palm Garden from 11:30 to 2 p.m., 60c. Music from 6 to 8, evening: 574-6 Yates.

Natives of Canada meet Thursday, July 28, at 8 o'clock, 515 Belmont House.

Dance—Alexandra ballroom, Saturday, July 30. Osard's orchestra.

Colwood, Luston and Metchain—Leaves Douglas Hotel, Douglas St., daily, except Sunday, 7:45 a.m., 10:45 a.m., 3 p.m., 5:15 p.m.; Saturday, 10:30 p.m.; Sunday, 9:30 a.m., 1 p.m., 4:30 p.m. and at 7:30 to Luston only, Phone 6600.

"J" Unit Chapter, I. O. E. E., garden fête at the Precincts (Bishop's Close) Wednesday, August 3, at 3 p.m. G. W. V. A. band in attendance.

PROFESSOR AS PRIZE

PUDDING COOK

Exhibition at Summer School; Prof. Coombs, of Toronto, Wins Competition

An agricultural fall fair in miniature, complete to poultry and rabbits has been on exhibition at the Victoria High School for the past two days, representing the work of the teacher-students of the Summer school. As practical evidence of the tremendous amount of work accomplished in the brief space of the summer course, it is almost incredible, for with the exception of the entries in the agricultural and horticultural sections, all the exhibits have been fashioned within the past two weeks.

The fair was staged in one of the basement rooms, and the hundreds of entries have been arranged to represent a miniature fair with prize cards attached to the winning entries. In fact it is a part of the course given by V. F. Robinson, of Vernon, agricultural instructor, that the exhibition was arranged, to instruct the teachers in the proper methods of handling a school fair. The naturalism was chosen as the model for the Summer course and the orange, buff and green of this blossom found reflection in the decorations for the fair.

The advanced art classes, under John Kyle, A. R. C. A., and the preliminary under Miss Baxter, of Winnipeg, have entered a splendid showing of object and nature drawing, conventional design and applied designs, testify to the excellence of the course and the progress made by the teacher-students. In the primary grade course, fascinating models of clay and plasticine, artistic effects achieved by paper-cutting, accurate replicas of furnished rooms with cardboard furniture, mat-weaving and elementary needlework, exemplified the delights awaiting the child at the primary grades. This department is under the charge of A. E. Hutton, of the Calgary Normal School.

Rural Science.

Rural science was represented in a series of interesting exhibits. Home project work included a miniature collection showing testing of milk for sugar and butter fat, testing of dirty milk and kindred experiments carried out under the direction of J. B. Munro, of Armstrong, and J. M. Shales, of Murrayville. The different natures of soil and rock formations and seed germination were expressed in exhibits entered by the students under J. C. Readey, of Chilliwack, while A. M. McDermott, of New Westminster, entered field crops showing the nature of the studies in field husbandry.

Home economics, as taught by Miss Edith Bowman, of Edmonton, and Miss Grace Dutcher, of Vernon, produced some beautiful specimens of plain and fancy needlework and delectable home cooking. An interesting competition was held in connection with the home economics. The male instructors were asked to compete in the making of a bread pudding and a number accepted—the result of his efforts was a delicious

New Song Hits For Your Piano

Our pianist will gladly play any number of them for you, and will suggest other new song successes not included in the list below. There is no stock of Standard and Popular Songs in the Canadian West more complete than this store's display.

My Mammy
Just Keep a Thought for Me
Broken Moon
Hunting Waltz
Peggy O'Neil
Hortense
Ain't We Got Fun
Bright Eyes
Emalene
Kentucky Home
Mon Homme
Underneath Hawaiian Skies

Teachers' Folios Reduced 20 Per Cent.

FLETCHER BROS.
WESTERN CANADA'S LARGEST MUSIC HOUSE
1121 Government Street and 607 View Street.

BICYCLE SALE

40 Bicycles, with new tires	\$10.00
20 Bicycles, with new tires	15.00
15 Bicycles, with new tires	20.00
10 Bicycles, with new tires	25.00
8 Bicycles, with new tires	30.00
7 Bicycles, with new tires	35.00
Dunlop's Imperial and Special Cycles, at	2.75

VICTORY CYCLE WORKS
581 Johnson, 4 Doors Below Government. Phone 735.

than any other reading matter.

appeal to all members of the family

home and has a more intimate

THE NEWSPAPER enters the

Ramsay's Family Cream Sodas

There's a satisfying flavor about Ramsay's Family Cream Sodas that distinguishes them. A nuttiness whose secret lies in the careful blending of Canada's finest, selected wheats. Ramsay's Family Cream Sodas are light and crisp and flaky. And you get almost double the quantity of these made-in-B. C. biscuits at half the cost. Serve them freely.

Double the Quantity at Half the Cost

pudding which proved as good in the eating as the most fastidious cook could desire.

Teaching Exhibit Features.

In the horticultural and agricultural section were shown flowers, fruit and vegetables selected, but not grown by the students, this feature being undertaken to instruct them in the art of selecting exhibits for show purposes.

A handsome banner made by the advanced arts class for presentation to the winners of the highest number of points in the fair was won by the advanced rural science class, and the advanced rural science runner-up a close second.

It is unfortunate that the fair had to be dismantled this morning, for the exhibition was well worth a visit from the general public as gratifying evidence of the excellent work accomplished at the Summer school.

THE rich, luscious contents of a box of Moir's do not need even the charms of a pretty girl to herald their attractions. The eye and palate are alike delighted with what they find therein.

MOIR'S LIMITED HALIFAX

D. M. DOHERTY, LTD., Agents,
21 Powell St., Vancouver, B. C.

MOIR'S Chocolates

MOIR'S Chocolates

Times Latest Sports News

Bicycle Prices Reduced

Our High Grade Canadian "Perfect" Bicycle now priced at \$59.50 instead of \$70.00—a substantial lowering of price. The new reduced deferred payment price is \$66.50. Terms \$5.00 MONTH

Redden Bros

719 Yates St. Bicycles, Sporting Goods and Toys. Phone 817

Local Cricket Season Is Nearing Its Close

Two League Matches Scheduled To-morrow, With One Remaining Match to Be Played August 13—Inter-City Match Next Saturday

League cricket is rapidly drawing to a close in this city. To-morrow only two matches are scheduled, and when these are played there will be only one regular fixture left unplayed. On August 6 there will be no league matches, as the Victoria rep. team will proceed to Vancouver to meet the Mainlanders in the second inter-city match. On August 13 the last match of the season is scheduled, Inco's being drawn to play with the Garrison. Several matches which were postponed owing to wet weather will be replayed later. The dates for these will be arranged next week.

To-morrow's matches will not interfere to any extent with the league standing. Most of the teams involved are in the second division. The Inco's are well placed to meet the Army and Navy at Mount Toulmie and the Albions will have the Congos to entertain at the Willows pitch. The Inco's should not have any trouble winning their match, but anything is liable to happen in the other game. The Albions have shown considerable batting strength of late and the Congos are also a team to be reckoned with. The count will likely go in favor of the latter team.

The Five C's, Victoria and Garrison all hold eyes for to-morrow.

DIAMOND VETERANS PLAY STAR GAME IN CLEVELAND TO-DAY

Cleveland, Ohio, July 29.—One of the greatest gatherings of veteran baseball celebrities in the history of the diamond was scheduled here to-day for a game in which the "Old Timers" were to meet a team of veteran "sand lotters" as a feature of the 125th anniversary of Cleveland. It will be the first time in years that several of the aged heroes have appeared in a contest.

"Nap" Lajoie, former star second baseman, is managing the "Old Timers," and will play his former position.

Neal Ball, hero of one of the few unassisted triple plays in the major leagues, will be at short. Bill Bradley, who held the major league record of a home run for four consecutive days, until "Babe" Ruth broke it a few weeks ago, will take care of third base, and "Cy" Young, the only pitcher who ever won 500 games, will be one of those to occupy the mound.

LADYSMITH EASILY DEFEATED REGINA

Island Miners Appear to Be Certain for Finals for Connaught Cup

Winnipeg, July 29.—The Ladysmith soccer team, champions of B.C., last evening defeated the Regina Post eleven at Saskatoon by two goals to nothing, in the first of a two-game series in the semi-final of the Connaught Cup.

Heyland scored both goals for the winners, getting one in each half by pretty finishing powers. The Ladysmith team played one of the most effective combination games seen here since the appearance of the Scottish tourists. The score hardly explains how superior the Ladysmith champions were to the Saskatchewan players. The Far Westerners played a pretty game throughout, and the Regina team followed a football that has been shown by an amateur team here this year. They look good enough to capture the Dominion Cup championship if they continue the fine game they displayed here this evening.

Picking All-Star Team

The all-star cricket team which is to represent Victoria in the inter-city match will be selected next week. Unless the team obtains the decision this city trophy will remain on the mainland.

Some of to-morrow's teams are as follows:

Congos—J. Collett (captain), J. Davis, G. Wells, S. Kirkham, W. A. Tucker, P. Shrimpton, H. Gardier, Gordon Leeming, E. R. Look, W. Erickson and G. H. Jennings; reserves, J. Stimpson and A. H. Barber.

Army and Navy Veterans—C. P. Askey, P. Welsh, A. Attwell, F. Bowley, Turner, P. Oliver, R. Stewart, W. Shearman, T. Darke, F. Charles, W. Baker, J. Hillery and F. Birch. Players unable to play are asked to notify secretary.

Inco's—J. Wenman, R. Wenman, Sparks, Hewitt, Allen, Lifton, Tracey, Verrall, Kincha Goodday and Thomas.

Thrilling Events Between Oxford-Cambridge and Princeton-Cornell

Travers Island, N. Y., July 29.—The international track meet between the Oxford and the Princeton-Cornell teams yesterday has been officially declared a tie after a previous official decision. The Coast Britons the winners had been reversed.

America won the 16-pound shot put, high jump, 440-yard run, 120-yard high hurdles and three-mile run, mile run, hammer throw, broad jump and half-mile run.

A Thrilling Event.

The three-mile event, when Foreman, of Princeton, stripping, ran Seagrave, England's star distance man, off his feet no less than ten times during the run. Foreman and Seagrave alternated in the lead. In the last lap Foreman drew away to win by a good margin.

In a desperate effort to overtake the Princeton lad, Seagrave sprinted the last 50 yards, and collapsed in the arms of a team mate.

Nokes, of Oxford, set a new international intercollegiate record for the hammer throw, throwing the ball 160 feet 7 inches. Abrams, of Cambridge, was the star, winning the 100-yard run and the broad jump. Rudd, captain of the English team, and 400-metre Olympic champion, was beaten in the 440-yard run by Stevenson, of Princeton.

Excitement was highest when the athletes went to the mark in the last event, the half-mile, because a victory meant winning of the meet for either team. Rudd, by winning, caused a tie in the first place, beat Johnson, of Princeton, less than six inches.

TRIS SPEAKER HURT HIS ANKLE YESTERDAY

Boston, July 29.—Tris Speaker, manager of the Cleveland Indians, fractured a small bone in his right ankle while running past first base in yesterday's game with Boston. He will be out of the game two or three days, it was said last night.

Cowichan Lake Fishermen

A 7-passenger car will leave Lenten's every Saturday at 1.30 for Cowichan Lake, returning Sunday at 6 p.m.

Get Your Ticket Early.

Terrific Slugging Gives Caps Victory

Tacoma Defeated For Second Time This Week; Hovey Batted Out of Box in Second Inning; Wallace Unsteady and Was Replaced by Hansen in Fourth; Caps Pull Four Double Plays.

Victoria, 7; Tacoma, 5.

Tacoma, July 29.—Lady Luck sneaked into the ball park unnoticed yesterday, hiked over to the Victoria bench in the first inning, and stayed there for the balance of the afternoon. Needless to say, the Tigers could not beat the opposing combination with a flock of war clubs, Victoria winning the second game of the series by a score of 7 to 5.

As a result the Tigers' lead in the Gonfalon Chase has dwindled considerably and it behooves the Bengals to either talk pretty to Lady Luck or try all the harder for the balance of the week.

Tacoma outbatted the visitors yesterday, but the breaks of the game went against the home club in a heartbreaking manner for the local fans.

Good-Bye Hovey.

Victoria scored all seven runs in the first two innings by virtue of some terrific hitting. Phil Hovey was pounded to a pulp before Robke rushed to the rescue. Robke looked bad against the first two men that faced him, but after that the Bears were helpless before his curves. His good hurling went for naught, however.

The Capitals performed in whirlwind style both at the bat and in the field. No less than four double plays were contributed by the Victoria infield, and each play came at a time when the visiting pitcher was in danger. Handley made one double play unassisted, while the other three plays were executed by two men. Dempsey scooped up a grounder, and tossed to Patton, who relayed it first to Hansen in time to get the batter. Messner and Patton made a pretty play with another double, and Hansen startled the fans by a fast bit of work when he nailed a pop fly off Kneale's bat, and caught the runner off first by a fast peg to Dempsey.

Wild Hitting Sprees.

In the first two innings Victoria slugged the ball at a terrific clip. Eight of the Capitals' hits went for bases. Terry Bankhead and Dempsey clouted out homers, while Engle and Messner each collected two doubles and Handley cut in with a two-bagger.

Wallace started the game for Victoria, but he was unsteady. Tacoma got to him for three runs in the second, and in the fourth the Bengals began to hit hard again, and Manager Hansen decided to save the day, and went in able to do anything with Hansen's hurling.

Batting Order Changed.

Manager Hansen has changed about the Capitals' batting order, and it seemed to work fairly well. Messner still remains lead-off man, but Dempsey has been shifted from fifth to second place. Handley is in third place, and Bankhead remains the clean-up hitter. Shoots is in fifth place, and Engle sixth, followed by Rego, who moved up one spot from fourth.

Yesterday's box score follows:

YARROWS ANXIOUS TO BEAT KNIGHTS

Eddie Brown Will Twirl For Shipbuilders, Who Are Taking No Chances

Yarrows' Shipbuilders and the Knights of Columbus will hook for the last time this season at the Stadium to-morrow afternoon, and a big improvement over recent games is looked forward to. This will be a very important game for the Knights as a loss will make last place almost a certainty, while a victory will give them a fighting chance in time to get the batter. Messner and Patton made a pretty play with another double, and Hansen startled the fans by a fast bit of work when he nailed a pop fly off Kneale's bat, and caught the runner off first by a fast peg to Dempsey.

Yarrows have succeeded in signing Percy Ross, who heaved for the Foundation team two years ago. This gives the Shipbuilders just about the strongest pitching staff in the league at the present time. They have been unfortunate, however, in losing the services of "Doc" Todd who was severely injured while bathing last Sunday, and while Manager Beck reports that he is progressing favorably, he will probably be out of the game for the rest of the season. "Doc" has not pitched many games in the amateur league this season, but has been a lower of strength to the Shipbuilders on their trips to Friday Harbor, Chemainus and surrounding cities.

Beck has announced Eddie Brown and McVie as his battery to-morrow afternoon, while Manager Allan will no doubt depend on Givens and Richards.

The game will be called at 2 o'clock and a good crowd is looked for.

Wild Hitting Sprees

Victoria.

A.B.R.H.P.O.A.E.					
Messner, 2b.	4	2	2	3	4
Dempsey, 1b.	4	1	2	1	0
Engle, cf.	4	1	1	1	0
Bankhead, lf.	4	1	1	1	0
Shoots, rf.	4	0	0	2	0
Philadelphian, c.	4	1	3	1	0
Patton, ss.	4	0	0	2	3
Wallace, p.	2	1	1	0	0
Hansen, p.	2	0	0	1	1
Thompson, rf.	0	0	0	0	0
Totals	34	7	11	37	12

Tacoma.

A.B.R.H.P.O.A.E.					
Harris, rf.	5	0	3	0	0
Morrison, 1b.	4	0	1	2	1
Gomes, cf.	5	1	1	1	0
Johnson, 2b.	3	0	2	3	2
Chilton, 3b.	4	0	1	2	0
Stevens, c.	4	2	2	2	0
Hovey, p.	4	0	0	0	0
Robke, p.	3	1	2	1	0
Totals	36	5	13	37	10

Score by innings—
Victoria.....1 0 0 0 0 0 0—7
Tacoma.....0 2 0 2 0 0 0—5

Summary.

Sacrifice hits—Dempsey, Rego, Morrison. Two-base hits—Messner (2), Handley, Robke, Harris, Engle (2). Home runs—Dempsey, Bankhead. Double plays—Handley unassisted, Messner to Patton, Dempsey to Patton, Hansen to Dempsey. Left on bases—Victoria, 4; Tacoma, 8. Hits—5 runs off Hovey in 1-2-3 innings; 9 hits, 5 runs off Wallace in 2-3 innings; 5 hits, 2 runs off Robke in 1-2-3 innings; 4 hits, no runs off Hansen in 4-5 innings. Credit Victoria to Wallace. Charge defeat to Hovey. Struck out—By Wallace, 3; by Robke, 4; by Hansen, 1; by Hovey, 0. Bases on balls—Off Robke, 1; off Wallace, 1; off Hovey, 0; off Hansen, 2. Hit by pitched ball—Messner by Robke. Time of game, 1:50. Umpire, Carroll.

Yakima Wins Another.

Vancouver, July 29.—Guy Cooper had the better of Brinda in a pitching duel here last evening, and the "Yakima" beat Vancouver 7 to 1. Darkness halted the play in the ninth inning, after the Braves had chased five more runs over the plate. The score, however, reverted to the eighth. The teams will not play to-morrow.

Score—
Yakima.....7 1 1
Vancouver.....1 5 1

Batteries—Cooper and Cadman; Brinda and Boelske.

LEAGUE BASEBALL

American League.		R.	H.	E.
At Washington.....		9	11	3
Chicago.....		5	13	0
Washington.....		8	11	3
Batteries: Hodge, Wiencke and Lee; Erickson and Gharrity.				
At Philadelphia, First Game.	R.	H.	E.	
Detroit.....		2	10	2
Philadelphia.....		3	8	0
Batteries: Mitchell, Parks and Basler; Rommel and Perkins.				
Second Game.	R.	H.	E.	
Detroit.....		3	15	0
Philadelphia.....		1	11	2
Batteries: Oldham, Woodall; Keefe, Freeman, Perkins and Styles.				
At Boston.....	R.	H.	E.	
Cleveland.....		9	10	1
Boston.....		12	12	2
Batteries: Bagby and O'Neill; Jones and Ruel.				
At St. Louis.....	R.	H.	E.	
New York.....		6	10	0
Batteries: Davis, Kolp, Burwell and Seeverid; Hoyt and Schang.				
National League.	R.	H.	E.	
Philadelphia.....		0	5	2
St. Louis.....		9	10	1
Chicago.....		3	10	0
Batteries: Haines and Clemons.				
At Chicago.....	R.	H.	E.	
Brooklyn.....		3	10	0
Chicago.....		2	3	1
Batteries: Cadore and Kreuger; Cheever and Daly.				
At Pittsburgh.....	R.	H.	E.	
New York.....		6	10	0
Pittsburgh.....		4	13	2
Batteries: Barnes, Douglas and Smith; Glanzer and Schmidt.				
At Cincinnati.....	R.	H.	E.	
Boston.....		2	7	0
Cincinnati.....		1	10	0
Batteries: Scott, McQuillan and Gibson; Rixey, Geary and Hargrave.				
Coast League.	R.	H.	E.	
At Seattle, First Game.		3	8	1
Oakland.....		4	8	2
Seattle.....		4	8	2
Batteries: Mathen and Koehler; Schorr and Tobin.				
Second Game.	R.	H.	E.	
Oakland.....		3	10	4
Seattle.....		2	10	2
Batteries: Kreber and Koehler; Gardner and Adams.				
At Los Angeles.....	R.	H.	E.	
Los Angeles.....		4	8	0
Los Angeles.....		4	8	0
Batteries: Kuns and Cook; Cranford and Stange.				
At Portland.....	R.	H.	E.	
Portland.....		2	14	7
Portland.....		3	11	3
Batteries: Dell and Murphy; Plumrose and Fisher.				
At Oakland.....	R.	H.	E.	
Salt Lake.....		7	11	1
Salt Lake.....		7	11	1
Batteries: Kaib, Gould and Dorrman; Scott and Agnew.				

Aquatic Speeders to Thrash Gorge Waters

Mainlander Swimmers Coming Over to Try for B. C. Championships Which Will Be at Stake at Gorge To-morrow Afternoon

Recognize Downey Middleweight Champ in New York State

New York, July 29.—Bryan Downey, of Cleveland, will be recognized in New York State as middleweight boxing champion provided the state athletic commission is notified officially by the Cleveland Boxing Commission that the referee's decision in Downey's recent fight with Johnny Wilson has been reversed. This announcement was made today by William Muldoon, chairman of the state commission.

Vancouver is sending over another batch of aquatic stars to compete for a Queen's Cup in the championships which will be at stake at the Elks' gala at the Gorge to-morrow afternoon. Last Saturday the Mainland stars came over in an effort to lift the three provincial titles which were included in the V. A. S. C. gala, but they went home empty-handed. To-morrow they hope to be more successful.

The Victoria water marvels will be out in all their glory and are quite confident that the B. C. championship will be kept in Victoria.

The 400-yard race for the provincial championship promises to be one of the most exciting of the day. McKinnon, the sensational V.A.S.C. 200-yard swimmer who won the B. C. 220-yard title last Saturday, will swim. Dave Barclay, of the V. A. S. C., a 50-yard B. C. champion, will also try his luck at the longest distance. Celmor Ross, of Vancouver, will swim this distance. "Tiny" Marshall, the present title-holder, will not swim owing to doctor's orders.

Diving Championships.

Ten entries have been received for the fancy diving championship of British Columbia. This will provide an interesting competition. The Vancouver Island fancy diving club will also be at stake.

Besides these championship events eleven other competitors will be heard and a very interesting afternoon's sport is assured. A big crowd of spectators is expected.

Ralph Alcock, the ice comedian, will cheer the divers and hopes to cheer the spectators with some water comedy stunts.

The Programme.

The programme and entries for the various events will be as follows:

50 Yards Junior—First heat: 1. Jimmy Muir, V.A.S.C.; 2. A. Knight, Elks A.S.C.; 3. Douglas Smith, Y.M.C.A.; 4. John Clyde, V.A.S.C.; 5. K. Darbyshire, V.A.S.C.; 6. S. Ross, Van. A.S.C.; 7. W. Blair, V.L.A.A.

Second heat: 1. T. Wellburn, V.A.S.C.; 2. R. Bevelly, V.L.A.A.; 3. J. C. Blair, V.A.S.C.; 4. A. Clark, Elks A.S.C.; 5. J. Kinman, V.L.A.A.; 6. Art Bird, Elks A.S.C.

50 Yards Ladies—Audrey Griffin, V.L.A.A.; 2. Norma Purser, V.A.S.C.; 3. Grace Wellburn, V.A.S.C.; 4. Muriel Daniels, V.L.A.A.

440 Yards Championship of British Columbia—Ernie Worth, V.A.S.C.; 2. Colin McFadden, Y.M.C.A.; 3. Angus Silburn, V.A.S.C.; 4. Dave Barclay, V.L.A.A.; 5. Celmor Ross, Van. A.S.C.

Final of 50 yards Junior:

Plunge for distance (2 each)—F. E. Worth, Elks A.S.C.; 2. R. W. Hiberson, V.A.S.C.; 3. Dave Barclay, Y.M.C.A.; 4. John Clyde, V.A.S.C.; 5. Celmor Ross, Van. A.S.C.; 6. Stan Warn, Elks A.S.C.; 7. Buck Calder, V.L.A.A.; 8. Norman Purser, Elks A.S.C.; 9. Audrey Griffin, V.L.A.A.; 10. Douglas Smith, Y.M.C.A.

Elks A.S.C. Senior—Ernie Worth, Elks A.S.C.; 2. Angus McKinnon, Y.M.C.A.; 3. Gordon Young, Y.M.C.A.; 4. Norman Purser, Elks A.S.C.; 5. John Clyde, V.A.S.C.; 6. Jack Chadwick, Elks A.S.C.; 7. James Cameron, Y.M.C.A.

Novelty Race (Obstacle Race) Length of Tank and Back.

First heat—1. Douglas Smith, Y.M.C.A.; 2. Jack Chadwick, Elks A.S.C.; 3. Angus McKinnon, Y.M.C.A.; 4. Celmor Ross, Van. A.S.C.; 5. D. Barclay, Y.M.C.A.; 6. Audrey Griffin, V.L.A.A.

Second heat—1. Colin McFadden, Y.M.C.A.; 2. Norman Purser, Elks A.S.C.; 3. W. Barrett, V.A.S.C.; 4. Celmor Ross, Van. A.S.C.; 5. Stan Warn, Elks A.S.C.; 6. Victor Bird, V.L.A.A.

Junior Relay.

Elks A.S.C.—1. Jimmy Muir; 2. C. Clark; 3. Knight; 4. Bird. Y.M.C.A.—1. D. Barclay; 2. D. Smith; 3. D. Bell; 4. S. Moore. V.L.A.A.—1. R. Bevelly; 2. J. Kingsman; 3. Blair; 4. K. Darbyshire.

Fancy diving from 10-foot board by Ralph Alcock. British Columbia champion stunt diver. A 200-yard mixed relay, which will consist of three compulsory (straight front, straight back, running or standing jack knife) and three optional—1. Celmor Ross, Vancouver A.S.C.; 2. W. Muir, Y.M.C.A.; 3. James Cameron, Y.M.C.A.; 4. Gordon Young, Y.M.C.A.; 5. L. Stokes, Vancouver A.S.C.; 6. Dave Barclay, Y.M.C.A.; 7. Buck Calder, V.L.A.A.; 8. Archie McKinnon, Y.M.C.A.

Final of novelty race.

200 Yards Mixed Relay.

First team—1. Audrey Griffin, V.L.A.A.; 2. Victor Bond, V.L.A.A.; 3. Norman Purser, Elks A.S.C.; 4. W. Barrett, V.A.S.C.; 5. Florrie Gates, V.L.A.A.; 6. Jack Chadwick, Elks A.S.C.; 7. Gordon Young, Y.M.C.A.; 8. George Silburn, V.A.S.C.

Second team—1. Muriel Daniels, V.L.A.A.; 2. Tom Wellburn, V.A.S.C.; 3. E. Worth, Elks A.S.C.; 4. J. Cameron, Y.M.C.A.

Third team—1. Grace Wellburn, V.A.S.C.; 2. D. Barclay, Y.M.C.A.; 3. G. Blyth, V.L.A.A.; 4. Celmor Ross, Vancouver A.S.C.

Island fancy diving championship, from 10-foot board, to consist of three compulsory (straight front, straight back, running or standing jack knife), and three optional, 150.

RECOGNIZE DOWNEY MIDDLEWEIGHT CHAMP IN NEW YORK STATE

New York, July 29.—Bryan Downey, of Cleveland, will be recognized in New York State as middleweight boxing champion provided the state athletic commission is notified officially by the Cleveland Boxing Commission that the referee's decision in Downey's recent fight with Johnny Wilson has been reversed. This announcement was made today by William Muldoon, chairman of the state commission.

DAVE BLACK IN BIG GOLF MATCH TO-DAY

Vancouver Pro Meets Murray of Montreal in Canadian Championship Game

Toronto, July 29.—Forty-three professionals and fourteen assistants have been drawn for the professional golf championship of Canada and the assistant's championship at the Lambton Golf Club to-day which are being conducted by the Professional Golfers' Association of Canada.

What should be one of the best matches of the day is that between Dave Black, of Vancouver, who won the title last year, and Charlie Murray, of Montreal. Bannister, of Winnipeg, who has recently come to Canada, and who was formerly with the Sandy Lodge Club, will also be matched.

Perhaps the most exciting match and the one that created the most interest was between the Peers brothers against Vancouver and Charlie Murray, of St. John's, N. S. The first set of the game went to Gardner and Stickey with the score at 6-2, but by winning six straight games in the next set the Peers brothers brought the match to one all. The excitement commenced in the last set when Stickey and Gardner ran the set into 16 games, the Peers brothers holding them down to a tie, it being all in the fourth game, but Gardner and Stickey secured this set and match by winning the next two.

Local men put one over the U. S. A. representatives when they won the men's double in a hard-fought match which lasted three hours. The match was staged by Gordon and McCallum (Victoria) against Bettens and Suhr (San Francisco). The score in this match ran as follows: 1-5, 1-5, 1-5.

The ladies also provided some excellent play in the singles. Miss A. S. Williams and Mrs. Unsworth staged the most farthest games of the week. Miss Williams beat this match into three sets, finally emerging victor with a score of 6-0, 10-12, 7-5. The mixed doubles provided some snappy tennis. The visiting players were taken in for a motor drive to-night after the last match for the day has been completed. Some sixty visitors will see Victoria and all those who have cars to loan are asked to advise the secretary, J. G. Brown.

Yesterday's results were as follows:

Men's Singles.

Bettens (California) beat Flye (Tacoma), 6-2, 6-2.

G. H. Peers, (Vancouver) beat Gordon (Victoria), 5-6, 6-4.

W. Smith (Seattle) beat Verley (Vancouver), 4-6, 6-2, 6-3.

Bettens (California) beat W. Smith (Seattle), 6-1, 4-6, 6-4.

Gardner (California) beat Verley (Victoria), 8-6, 6-2.

Weinstein (California) beat Marshall (Victoria), 6-2, 5-7, 6-2.

Scott (Tacoma) beat Robertson (Victoria), 6-2, 6-2.

Allen (Seattle) beat Suhr (California), 7-5, 6-1.

Weinstein (California) beat Scott (Tacoma), 6-2, 6-2.

Allen (Seattle) beat Stickey (California), 6-0, 6-2.

Ladies' Singles.

Miss Elliott (Vancouver) beat Miss Pollock (Seattle), 7-5, 6-4, 6-2.

Miss Leeming (Victoria) beat Miss Dunn (Victoria), 6-1, 6-1.

Miss Leeming (Victoria) beat Miss Elliott (Vancouver), 6-1, 6-2.

Miss Williams (Victoria) beat Mrs. Unsworth (Victoria), 6-0, 10-12, 7-5.

Miss Idens (Victoria) beat Mrs. Williams (Victoria), 6-1, 6-1.

Miss Barton (Victoria) beat Mrs. Merg (Victoria), 2-5, 6-0, 6-2.

Mrs. Rickaby (Victoria) beat Mrs. Fairbairn (Victoria), 6-2, 6-3.

Miss Lawson (Victoria) beat Mrs. Robinson (Seattle), 6-1, 6-4.

Miss Robson (Spokane) beat Miss Morton (Victoria), 6-2, 6-3.

Men's Doubles.

Scott and Flye (Tacoma) beat Walker and Macdonell (Vancouver), 6-2, 6-2.

Pitts and Macdonell (Victoria) beat Cunningham Brothers (Victoria), 6-3, 6-3.

Alkman (Red Deer) and Hepburn (Victoria) beat Garrett and Vickery (Victoria), 7-5, 7-5.

Verley and Richards (Vancouver) beat Pitts and Macdonell (Victoria), 6-2, 6-2.

Stevens and Westwood (Vancouver) beat Proctor and Smith (Victoria), 6-2, 7-5.

Stevens and Westwood (Vancouver) beat Berrill and Warren (Victoria), 6-4, 6-0.

Weinstein and Smith (U. S. A.) beat Ingham and Ross (U. S. A.), 6-2, 6-4.

Gardner and Stickey (U. S. A.) beat Peers and Peers (Vancouver), 6-2, 6-2, 7-5.

Gordon and McCallum (Victoria) beat Bettens and Suhr (California), 9-7, 1-6, 6-1.

Allen and Taylor (Seattle) beat Young and Hill (North Vancouver), 7-5, 6-2.

Ladies' Doubles.

Mrs. Robinson and Miss Pollock, Seattle, beat Mrs. Meredith and Miss Taylor, Victoria, 6-1, 6-2.

Mixed Doubles.

Miss Allen and Allen, Seattle, beat Mrs. Meredith and Idens, Victoria, 6-4, 6-3.

Miss Allen and Allen, Seattle, beat Miss McBride and Villegas, Seattle, by default.

Miss Leeming and Vickery, Victoria, beat Miss Pitts and Macdonell, Victoria, 6-4, 9-7.

Mrs. Robinson and Suhr, U. S. A., beat Mrs. Unsworth and Matson, Victoria, 6-4, 6-2.

Miss Barton and Edwards, Victoria, beat Miss McNeve and Macdonell, Victoria, 6-2, 7-5.

Miss Lawson and McCallum, Victoria, beat Miss Pegg and Hutchinson, Victoria, 6-2, 6-1.

Miss Idens and Proctor, Victoria, beat Miss Taylor and Knae, Victoria, 3-6, 6-2, 6-1.

Men's Single—Consolation.

Leslie, of Vancouver, defeated Stevens, 7-5, 6-2.

Ryall, Nanaimo, defeated Chaloner, 6-2, 6-2.

Proctor, Vancouver, defeated Yoiland by default.

Hutchinson, Victoria, defeated Proctor, Vancouver, 6-0, 6-0.

Cies, Victoria, defeated G. Cunningham, Victoria, 10-8, 4-5.

McDougal, Vancouver, defeated McNiven, Victoria, by default.

McVie, Tacoma, defeated Whittaker, Victoria, by default.

Brown, Vancouver, defeated A. P. Proctor, Vancouver, 6-1, 6-2.

Ladies' Singles—Consolation.

Miss Thorpe, Victoria, beat Miss Sawyer, Victoria, 6-1, 6-3.

Mrs. Marshall, Victoria, beat Miss Brook, Spokane, by default.

Miss McNeill, Victoria, beat Miss Parkyn, Victoria, by default.

Miss Jackson, Victoria, beat Mrs. Archibald, Victoria, 1-6, 7-5.

Miss Thorpe, Victoria, beat Mrs. Marston, Victoria, 6-1, 6-2.

Miss Allen, Seattle, beat Miss Roberts, Victoria, 4-2, 6-2.

Miss Michaelis, Victoria, beat Miss Hoyle, by default.

Miss Allen, Seattle, beat Miss Michaelis, by default.

Miss Tallow, Vancouver, beat Miss Alexander, 6-1, 6-0.

Miss McBride, Seattle, beat Miss K. Taylor, Vancouver, 7-5, 7-5.

Miss Tallow, Vancouver, beat Miss McBride, Seattle, 6-2, 6-0.

Veterans' Singles.

Leslie, of Vancouver, defeated Poulkes, Victoria, 6-3, 6-2.

Jackson, Victoria, defeated D. Scott-Moncrieff, Victoria, 6-3, 6-4.

B. C. Tennis Finals Set for To-morrow

Sensational Play Expected in Deciding Games For Coveted Titles; Yesterday's Matches Produced Keen and Exciting Play; Bettens Proves to Be Star; Peer Brothers in Hot Game.

Tennis week in Victoria will come to a conclusion to-morrow at the Willows courts of the Victoria Lawn Tennis Club when the finals of the B. C. championships will be played.

The present week has been one of the greatest in the history of tennis in the city. The standard of play has been exceptionally high, some of the fastest players on the coast having played through the tournament.

The zenith of the play will be reached to-morrow afternoon when the finals in the various classes will be played. The semi-finals are being run off this afternoon and it is expected that the matches to-morrow will produce some of the greatest and fastest tennis ever played in the city.

Victoria Well Represented.

The Victoria club is hopeful of having representatives in most of the finals. After yesterday's matches the local players were well numbered among the victors. Five local ladies were still in the running in the ladies' singles, while five Victoria pairs remained in the ladies' doubles. In the mixed doubles the Capitals have also five pairs left to carry the club colors to victory.

Play in the tournament yesterday was well up to the high standard which has been played all week.

Betten, of California, was the star of yesterday's play. After defeating Flye of Tacoma, in a smart battle which ended in a score of 6-2, 6-0, he walked over to court one and ran into a three set match with Smith of Seattle, which won applause from the watching crowd. Bettens won the first game of the first set he piled his score up by winning six in a row ending the set at 6-1. Smith won the next set after a rather long struggle, but the first game of the first set he piled his score up by winning six in a row ending the set at 6-1. Smith won the next set after a rather long struggle, but the first game of the first set he piled his score up by winning six in a row ending the set at 6-1.

Perhaps the most exciting match and the one that created the most interest was between the Peers brothers against Vancouver and Charlie Murray, of St.

at the Theatre

DOMINION

Wallace Reid's leading woman in "Too Much Speed," his latest Paramount picture which is now showing at the Dominion Theatre, is Agnes Ayres, formerly known as the O'Henry girl, because of her delightful work in a series of pictures based on stories by that noted author. She first appeared in the Paramount picture, "Held by the Enemy." Her greatest triumph was in Cecil B. DeMille's production, "Forbidden Fruit." She also appeared in Wallace Reid's picture, "The Love Special."

In "Too Much Speed" she inspires the hero to win an automobile race in order that he may wed her. Theodore Roberts, Jack Richardson, Lucien Littlefield, Guy Oliver, Henry Johnson and Jack Herbert are in the cast. Byron Morgan wrote the story and scenario and Frank Urson handled the megaphone.

PRINCESS

"The Wrong Mr. Wright," a musical farce now being offered at the Princess by the Mildred Page Players, is a play of merit with some good musical numbers and every one of the players is perfectly at home and doing splendid work.

Miss Page and Mr. Alden have the two principal parts and are as usual delighting their many friends with

Princess Theatre

4 Days Commencing Wed. July 27
Mildred Page Players presenting:
"The Wrong Mr. Wright"
A Real Comedy, With Bright Music.
Price: Evening, 30c, 55c, 80c. Saturday Matinee, 25c, 50c. Children, 15c.
Curtains: Evening, 8.00; Matinee, 2.50.

ROYAL—TO-DAY

Children, 10c Adults, 20c

LIONEL BARRYMORE

In an adaptation of the famous comedy by Arnold Bennett

"The Great Adventure"

Added Attractions:
BRUCE SCENIC
EDGAR COMEDY
EMILA MCCONNON
Soprano

AMUSEMENTS TO-DAY

Pantages—"The Bronze Bell."
Princess—"The Wrong Mr. Wright."
Columbia—"Red Foam."
Dominion—"Too Much Speed."
The George Park—Peggy's Pierrots.
Variety—"Once to Every Woman."
Royal—"The Great Adventure."

the splendid manner in which they handle really difficult situations. "Spanish Lou," a popular song hit by Miss Page and the girls is scoring a hit.

Mr. Coats sings a dashing solo which meets with instant approval, and "My Baby's Arms," by Lee Jaxon, is a beautiful number.

Miss Mullally has a difficult part and she carries it off splendidly and looks charming. Miss Dooley as Ethel, is charming and dances a very graceful concoction in the last act.

Captain Kidd's treasure chest will be put in as a Wednesday night contest for grown ups. Now send your guesses early and watch for the result.

"Jim's Girl" will be presented next at the Princess and there will be some excitement when the patrons see it, for she is some show.

"The Wrong Mr. Wright" will continue all week with Saturday matinee.

ROYAL VICTORIA

Lionel Barrymore, member of the famous Barrymore family of artists and himself a distinguished actor, who is seen as the star in "The Great Adventure," an Associated First National picture, produced under the personal supervision of Whitman Bennett and directed by Kenneth Webb, at the Royal Victoria Theatre

DOMINION TO-DAY

Children, 10c Adults, 20c

WALLACE REID

In

"TOO MUCH SPEED"

His greatest picture—in the making of which Wally nearly lost his life.
MRS. JESSE LONGFIELD
Singing by special request
"Angus MacDonald," Roehel

COLUMBIA

In fact, he has been acting almost continuously for a period of 27 years. Born in Philadelphia, Pa., in 1888, his father was the late Maurice Barrymore, and his mother, Georgie, the sister of John Drew. He made his stage debut in 1899, with his grand-mother, Mrs. John Drew, Sr., in "The Rivals." There followed several years of supporting parts with Nance O'Neill, James Herne, and John Drew, during which time he played in "The Best of Friends," "Pantalone" and "Fires of Fate." He then toured vaudeville in "The Still Voice."

Perhaps Mr. Barrymore's greatest stage success was "The Copperhead," which was followed by a wonderful production of "The Jest," in which he co-starred with his brother John. His first appearance on the screen was in "Exploits of Elaine," a Pathe serial. He then went with Metro, by whom he was starred in comedy and dramatic parts. Among his productions for the latter firm were "The Yellow Streak," "Great Green Eyes" and "The Millionaire's Double." He produced a screen version of "The Copperhead," under Famous Players' guidance, coming then to Associated First National Pictures, for whom he has made "The Master Mind," "The Devil's Garden" and "The Great Adventure."

Mr. Barrymore is five feet eleven inches tall, and weighs about one hundred and seventy pounds. His home is in New York City.

Mr. Barrymore's wife is Doris Rankin, daughter of the well-known actor, McKee Rankin, and in her own right an actress of widely recognized merit.

In addition to this fine feature is an Edgar Comedy and a Bruce Scenic is also on the programme. As an added musical attraction Emila McConnon, the well-known Victoria soprano, will sing "Song of the Soul" and "Loves Garden of Roses."

VARIETY

The music as an added "attraction" at the Variety Theatre this week is unusually interesting, and again characterized by the irresistible spirit of this house. No less than six performers besides the orchestra, give diversified and enjoyable programs of five or more well-chosen numbers. Mme. Margherita D'Auria, a Canadian girl of great promise, is the soloist of a musical family—her father, Signor D'Auria, now deceased, was a distinguished violinist and well known throughout the Dominion, residing in Vancouver during the latter part of his life, and her temperament from whom Mrs. D'Auria got her early training. Born in Toronto, she came West with her parents, and obtained further study under the well-known "masters" Claude Madden of Seattle. She sings fluently in three languages, and possesses a delightful soprano voice, which she uses with judgment and charming naturalness, and with the evident satisfaction of the audience, who give freely of their applause. Mme. D'Auria is accompanied by Paul Michelin, an organist and composer of much merit, who has played in many of the theatres of an English musical family. During the presentation of the photograph "Once to Every Woman." His accompaniments are skillfully and sympathetically played. He, too, comes from an English musical family, and after some years of study in London, came to Canada seven years ago to fill many Eastern engagements. Mr. Michelin is just now considering an engagement offered him from Shanghai to play the first organ installed in a Cinema house in that Oriental city.

NATURAL QUERY

Customer (to proprietor of restaurant): "Your family has been established here a long time, hasn't it?"
Proprietor: "Yes, sir. The business used to belong to my grandfather."
Customer: "And did this fowl belong to him?"

VARIETY TO-DAY

Children, 10c Adults, 20c

BIG DOUBLE BILL

A. MINERVINI

The Famous Accordionist

Also DOROTHY PHILLIPS

"ONCE TO EVERY WOMAN"

Margherita D'Auria
Famous Canadian Soprano
USUAL PRICES.

COLUMBIA

A well-known and popular action story, a famous director and several well-known screen notable have combined forces in "Red Foam," which is showing at the Columbia Theatre this week-end. The story by William H. Hamby, originally appeared in The Saturday Evening Post, and it deals in a big way with the people of a small town. The smaller town the nearer the people are to nature, and the closer to nature they live the closer to the surface are the emotions and passions. The people in this town live the usual routine existence of such communities until an incident occurs which whips the blood of the people into the red foam of anger depicted by Ralph Ince, the famous actor-director in this special Selznick production. The incident is the death of a young man, Harry Gordon, Harry Fichte, Freeman Barnes and other screen notables.

VARIETY

The music as an added "attraction" at the Variety Theatre this week is unusually interesting, and again characterized by the irresistible spirit of this house. No less than six performers besides the orchestra, give diversified and enjoyable programs of five or more well-chosen numbers. Mme. Margherita D'Auria, a Canadian girl of great promise, is the soloist of a musical family—her father, Signor D'Auria, now deceased, was a distinguished violinist and well known throughout the Dominion, residing in Vancouver during the latter part of his life, and her temperament from whom Mrs. D'Auria got her early training. Born in Toronto, she came West with her parents, and obtained further study under the well-known "masters" Claude Madden of Seattle. She sings fluently in three languages, and possesses a delightful soprano voice, which she uses with judgment and charming naturalness, and with the evident satisfaction of the audience, who give freely of their applause. Mme. D'Auria is accompanied by Paul Michelin, an organist and composer of much merit, who has played in many of the theatres of an English musical family. During the presentation of the photograph "Once to Every Woman." His accompaniments are skillfully and sympathetically played. He, too, comes from an English musical family, and after some years of study in London, came to Canada seven years ago to fill many Eastern engagements. Mr. Michelin is just now considering an engagement offered him from Shanghai to play the first organ installed in a Cinema house in that Oriental city.

NATURAL QUERY

Customer (to proprietor of restaurant): "Your family has been established here a long time, hasn't it?"
Proprietor: "Yes, sir. The business used to belong to my grandfather."
Customer: "And did this fowl belong to him?"

COLUMBIA TO-DAY

Children, 10c Adults, 20c

Red Foam

Two Men—and a Woman

Matinee, 15c. Evening, 20c
Children, 10c

PANTAGES TO-DAY

De Luxe Presentation—

"The Bronze Bell"

A Tremendous Drama by Louis Joseph Vance.

Mr. and Mrs. Hamilton Douglas Present

Artists in Miniature

Ten Clever Children

Pool's Melody Maids

A Feast of Harmony

Matinee, 15c and 35c. Night, 25c, 50c and 75c. Performances at 3, 7 and 9.

That Brisk, Rich Flavour

found in every cup of the genuine

"SALADA" TEA

is the true flavour of the perfectly preserved leaf. This unique flavour has won for Salada the largest sale of any tea in America.

WILL CARAVAN TO CONVENTION HERE

Portland Insurance Men to Attend Dominion Life Underwriters' Meeting

J. G. Thomson, Publicity Commissioner of the Victoria and Island Development Association, has been advised by letter that Portland up to ten days ago had already a full complement of passengers for seven big touring cars which will form part of a motor car caravan that will come to Victoria to attend the big convention of the Dominion Life Underwriters which will be held in Victoria August 17, 18 and 19.

The writer refers also to the attractive advertising feature put out by the Development Association embodying the slogan, "Follow the Birds to Victoria," which particularly appeals to his daughter, who is a keen student of bird life.

The caravan will leave Portland on Monday, August 15 and will travel via Olympia and Port Angeles, and it is expected that with additional cars picked up en route the caravan will have by the time it reaches Victoria 25 or 30 cars before it reaches Victoria.

BUSINESS MAKES CHANGES IN ROME

Ancient Landmarks Are Being Removed

Slowly the god of commerce is grinding away a little at a time the romance and antiquity of that cradle of civilization, Rome, says an Associated Press mail dispatch from the Italian capital.

The Corso, from the time of Roman emperors the busiest thoroughfare of the city, is losing its ancient character. The four huge triumphal arches which once spanned the street were destroyed centuries ago. Palaces and churches were left but the palaces are falling before the irresistible demands of commerce.

Two huge old palaces occupying a site half-way up the Corso have already gone down before the commercial onslaught. In their places have been reared two big gaudy structures to be occupied by banks, which stand out in bold contrast to the quiet coloring of the ancient scene of architecture.

When the palaces are not torn down, they are modified in such a way that the interior decoration, some of which has stood the test of centuries, is effaced and sometimes plastered. Numerous alterations are made to suit the necessities of business.

In the quarter where the Church of St. John Lateran is located, a new amusement company has taken possession of a large square of vacant ground and is laying out a roller-skating rink, roller-skating, ferris-wheels and side-shows. The romance and beauty of the spot have vanished.

FANNING THE FLAME

St. Clair (delicately): "How much is your father worth?"
Agnes: "About two millions."
St. Clair: "Heavens! I love you more than I thought I did."

SHE TOOK HER MOTHER'S ADVICE

Now is in the Best of Health Because She Took Lydia E. Pinkham's Vegetable Compound

Kessock, Sask.—"My mother has taken Lydia E. Pinkham's Vegetable Compound and upon learning of my troubles advised me to try it, as I seemed all run down after the flu and had leucorrhoea very bad. I have taken Lydia E. Pinkham's Vegetable Compound and Lydia E. Pinkham's Blood Medicine and used the Sanitive Wash, also Dr. Brown's Capsules and Prescription, and am much better in every way. I am willing for you to use my letter as a testimonial as I recommend your medicines."—Mrs. IRENE NELSON, Kessock, Sask.

It is not always in business that a woman is forced to give up her work on account of ill health. It is quite as often the woman who does her own work at home. When headaches and headaches drive out all ambition, when the beating down sensation attacks you, when you are nervous and blue, the one help for such ailments is Lydia E. Pinkham's Vegetable Compound. (Adv.)

AVIATION NEWS

Professor Nimfuh, an Austrian scientist, claims to have resolved the elements of a bird's flight into terms of mechanical motion, it is stated by H. Harper, technical secretary of the Aerial Transport Committee, writing in The London Daily Mail.

The professor has eliminated the air-screw entirely (in his model) and has made a wing that through pneumatic pulsations will support its surface on the air, and gain forward motion at one and the same time. The details of the scheme are as follows:

The theory on which Professor Nimfuh has been working is that attention should be concentrated on the propulsive methods of birds and insects. Aeroplanes with fixed wings and an engine driving a propeller can, according to this line of research, be shown vastly inferior in relative performance to either a bird or an insect. If one could take a bird like an albatross and increase it in size till it was as big as a medium-sized present-day biplane, it would, it is claimed, exert not more than the equivalent of about 10 horse-power in propulsion, whereas the biplane would require about 200 horse-power. A giant gnat, big as an aeroplane, it is averred, would fly with infinitely less exertion of power than is required for any of our existing machines. The Nimfuh principle is to imitate mechanically, so far as it is possible to do so, the methods of nature, in the wings of birds, and insects. The Nimfuh pulsating wing is an extraordinary rapid vibrating or stroke action upon the cushion of compressed air which in flight is formed beneath a sustaining plane. The actual Nimfuh wing, as constructed for a full-sized machine, will, it is understood, be hollow, with a flexible membrane on the under side. By pneumatic mechanism this membrane is set pulsating or vibrating with such rapidity that waves of atmospheric pressure are generated, which, it is intended, not only sustain, but also propel the machine. Aircrews will, in fact, be eliminated.

There is also a system whereby the extremities of the wings can be extended or contracted by pneumatic action to produce results such as are obtained by birds in stretching or folding their wings. Another feature is an automatic stabilizer, in which disturbances of balance set in motion rudders which, actuated by small motors, counter-act by their movement of the wings any tendency of the machine to lose its equilibrium.

Professor Nimfuh's ideas apparently did not find favor with his own government, as the patent rights have been bought by an American syndicate, it is stated, and the machine is to be made for testing in a large scale method by the purchasers.

That the great airships of the later war days are proving something in the nature of an aerial white elephant is indicated in the following from "Aeronautics":

"A final effort is being made to give away the airships now in the possession of the Air Ministry. Six ships are available; three of them completed British airships, one of them nearly completed, and two of them ex-German airships. Of these, one only is fitted up as a passenger carrier—R35, or, as she is now known, G-F.A.A.F. R37 is nearly completed and is lying at Cardington, and R30 and R32 are both in perfect order and could be fitted up as passenger machines at a very small cost. The two German ships, L54 and L71, need to be repaired before they can be fit for use. Each airship needs about twenty bags costing about £100,000 each. It will also be necessary to convert them to passenger-carrying machines, and to fit bow mooring devices."

The report goes on to state that the Air Ministry is to fit these airships with mooring devices in the head, and will give an exhibition series of flights between London, Paris and Brussels prior to their expected sail to foreign countries. No new dirigibles are being built for the Air Ministry, though it is understood that the regular R.N.A.S. coasting "Blimp" is to be retained as a type for patrol work.

The new Vickers Vimy aerial ambulance, built to the order of the Air Ministry for flights in Mesopotamia, proved a great success upon her tests.

By reason of the enormous power developed by the two Napier engines, this machine is able to carry for five hours, at a speed of 100 m.p.h., a pilot, mechanic, doctor, nurse, and four stretcher or eight sitting cases, as well as 100 pounds of medical stores. The machine is compactly fitted. Stretcher cases are put through a tunnel in the nose of the planes. There are also side doors through which sitting patients and other passengers can enter. Water supply is fitted and cupboards for the disposal of medical appliances, whilst the atmosphere of the cabin is kept at an even temperature by a fan which drives the air through a screen which is kept constantly moistened.

This machine was built to the order of the British Air Ministry for use in Mesopotamia, where the value of such an ambulance is readily appreciated, as the sick may be conveyed to hospitals some distance from the front line with minimum delay. The smooth running of the Napier engines adds to the steadiness of the machine, and as there is always a large reserve of power with these engines, it is possible in emergency to fly at a speed of 120 m.p.h.

IN HIS MIND

"Thought you said you had ploughed that ten-acre field" said the first farmer.

"No," I only said I was thinking about ploughing it," said the second farmer.

"Oh, I see; you've merely turned it over in your mind."

Shelly's

4X Cake

SERVE Shelly's 4X Cake for your next "afternoon." It will be such a success. Your guests will be delighted with its richness. They will admire the evenness of its "golden" texture and the "depth" which tells of flash-heat baking. The icing is simply "delish." You have four tempting varieties to choose from—"Silverwhite," Chocolate, Raisin and "Sun Gold." Try one today.

Phone 444, or at your grocer's or confectioner's

DELICIOUS WITH AFTERNOON TEA

25¢

Clothing Prices Strike The Freezing Point!

At the Liquidation Sale of the

English & Scotch Woollen Co.

The Entire Stock of Fine Fabrics Must Be Sold To Satisfy the Creditors

FROM Cellar to Roof, at the 43 Quality Tailor Shops of the English & Scotch Woollen Co.

(In Liquidation) there is now being conducted the Greatest Sale of Fine Custom Tailor Fabrics in the History of Canada. Values that amaze everyone! Men, yes, Clothing Merchants have attended the sale, they cannot believe their eyes and ears when they realize the phenomenally low prices at which they can select from thousands of yards of fine fabrics and secure a perfect-fitting Custom Tailored-to-Measure Suit or Overcoat.

All colors and patterns, in both light or heavy-weight materials.

The entire stock must be converted into cash immediately—we are determined to satisfy the creditors. This is the Greatest Opportunity you ever had to buy Tailored-to-Measure Clothes.

EXTRA PANTS

With Every Suit ordered Tailored-to-Measure this week we will give you an EXTRA PAIR OF PANTS FREE. They will be made to your measure from the same material as the suit, or from any other material of the same price.

English & Scotch Woollen Co.

(In Liquidation)

43 QUALITY TAILOR SHOPS IN CANADA

Head Office and Bonded Warehouse:
851 ST. CATHERINE STREET EAST, MONTREAL

Out-of-Town Men Write for Free Samples, Fashion Plates, Self-Measure Form and Tape Line. Address 651 St. Catherine St. E., Montreal.

TELEPHONE YOUR CLASSIFIED ADS TO 100 TIMES WE CAN GET THEM

MUTT AND JEFF

This Witness Can Be Seen, But Not Heard.

(Copyright 1920, By H. C. Fisher. Trade Mark Reg. in Canada.)

JEFF'S HAD ME ARRESTED FOR ASSAULT BUT THE POOR FISH AINT GOT A CHANCE TO WIN BECAUSE NO ONE SAW ME SOAK HIM!

THIS WILL BE A RED-LETTER DAY IN MY LIFE IF THE JUDGE SLIPS MUTT A TEN-YEAR SENTENCE!

MUTT, YOU ARE CHARGED WITH STRIKING THE PLAINTIFF! GUILTY OR NOT GUILTY?

NOT GUILTY!

LISTEN! HAVE YOU ANY WITNESSES TO PROVE THE PRISONER STRUCK YOU?

Fee Hee!

YES, I HAVE AN EYE-WITNESS RIGHT HERE, YOUR HONOR!

Victoria Daily Times Advertising Phone No. 1090

RATES FOR CLASSIFIED ADVERTISING Situations Vacant, Situations Wanted, Real Estate, etc. 15c per word per line. Minimum number of words, 10.

BIRTHS, MARRIAGES AND DEATHS

BORN. MAY—On July 25, at 609 Mary Street, Victoria, B. C., Mrs. Arthur D. May, a daughter.

FUNERAL DIRECTORS

ANDERSON Funeral Home, 1525 Quadra St. Fine funeral furnishings at reasonable prices.

MONUMENTAL WORKS

J. MORTIMER & SON—Stone and monumental works, 125 Courtney Street, Phone 262.

COMING EVENTS

DIGGONS—A peasant in like a blind man in a dark room looking for a black hat that is under a black lamp.

LOST AND FOUND

BRENTWOOD HOTEL—Flannel dress, Saturday evening, July 25, \$1.00. Superb extra. Take B. C. E. R. Interurban car.

HELP WANTED—MALE

TEACHERS and others who want to work for the Victoria Board of Education. Applications to be made to the Registrar of the Board.

HOUSEKEEPING ROOMS

DELHI HOTEL, 617 Yates Street, under new management. Clean and comfortable. Reasonable rates.

FURNISHED HOUSES

FOR RENT—6 room, modern, 2-story house, with large garden, in Oak Bay. Call 1710 Port St.

MELP WANTED—MALE

TEACHER wanted, male, as principal for Port Alice School; must be fond of sports and be prepared to teach first year High School; salary \$1,200 and part board.

HELP WANTED—FEMALE

WANTED—Probationer for nursing course, Chemsford General Hospital, affiliated with Vancouver General. Address Lady Superintendent.

SITUATIONS WANTED—MALE

EXPERIENCED BOOKKEEPER—Part time service, daily, weekly, monthly; trial basis. References on request.

SITUATIONS WANTED—FEMALE

HIGH SCHOOL commercial course graduates, bookkeeping and stenography, correspondence schools, Canada, Ltd., 1907 Government St., Victoria, B. C.

TEACHERS WANTED

TEACHERS and others who want to work for the Victoria Board of Education. Applications to be made to the Registrar of the Board.

LOST AND FOUND

LOST—By needy person, parcel containing blue serge, in Spencer's, this morning. Finder return to Spencer's Exchange Office.

HOLIDAY RESORTS

BRENTA LODGE, Saanich, near Saanichton. Excellent view of the sea and mountains. Phone 218.

HOUSEKEEPING ROOMS

DELHI HOTEL, 617 Yates Street, under new management. Clean and comfortable. Reasonable rates.

FURNISHED HOUSES

FOR RENT—6 room, modern, 2-story house, with large garden, in Oak Bay. Call 1710 Port St.

AUTOMOBILES

AUTO REPAIR SHOP—W. Williams, 125 View Street. Night phone 6212. Day phone 278.

AUTOMOBILES

EXCELLENT BUYS. EASY TERMS ON ANY CAR. \$375—Hudson, 5-passenger, in first-class order. It has had very careful use and it runs and rides beautifully.

AUTOMOBILES

EXCELLENT BUYS. EASY TERMS ON ANY CAR. \$375—Hudson, 5-passenger, in first-class order. It has had very careful use and it runs and rides beautifully.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

AUTOMOBILES

AUTO REPAIR SHOP—W. Williams, 125 View Street. Night phone 6212. Day phone 278.

AUTOMOBILES

EXCELLENT BUYS. EASY TERMS ON ANY CAR. \$375—Hudson, 5-passenger, in first-class order. It has had very careful use and it runs and rides beautifully.

AUTOMOBILES

EXCELLENT BUYS. EASY TERMS ON ANY CAR. \$375—Hudson, 5-passenger, in first-class order. It has had very careful use and it runs and rides beautifully.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

AUTOMOBILES

AUTO REPAIR SHOP—W. Williams, 125 View Street. Night phone 6212. Day phone 278.

AUTOMOBILES

EXCELLENT BUYS. EASY TERMS ON ANY CAR. \$375—Hudson, 5-passenger, in first-class order. It has had very careful use and it runs and rides beautifully.

AUTOMOBILES

EXCELLENT BUYS. EASY TERMS ON ANY CAR. \$375—Hudson, 5-passenger, in first-class order. It has had very careful use and it runs and rides beautifully.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

FOR SALE MISCELLANEOUS

DEMINGTON Typewriter, No. 7, and L. R. C. Smith typewriter, for quick sale. \$10 and \$16 each. A. G. Harding, Promis Block, Government Street.

ACREAGE

FOUR SALE—An excellent fruit farm of 1/2 acre, only 4 miles out of city on paved road and school, about 4 acres in full bearing apples, peaches, cherries, loganberries, blackberries, prunes, berries, currants, strawberries and rhubarb, acre in pasture, comfortable 7-roomed house with bath and toilet, city water, gas, electricity, etc. Includes a good cow and calf and 60 chickens, and a lot of tools around the farm. Am going away and will accept for \$10,000. Would consider small house and lot in city as part payment. Apply to owner, Box 3429, Tillicum. 1/23-24

SMALL TRACTS OF GOOD LAND ON REAR OF VANCOUVER ISLAND, CLOSE TO RAILWAY

Small tracts of good land on rear of Vancouver Island, close to railway and school, available in small tracts of from ten acres and up to 140 acres, on five-year terms. No interest. Apply for free illustrated literature to

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

UNIMPROVED LAND ON VANCOUVER ISLAND, CLOSE TO RAILWAY

Unimproved land on Vancouver Island, close to railway and school, available in small tracts of from ten acres and up to 140 acres, on five-year terms. No interest. Apply for free illustrated literature to

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FRUIT LANDS, LIMITED.

Care of Franco-Canadian Agency, Ltd., 110 Belmont House, Victoria, B. C.

VANCOUVER ISLAND FR

Real Estate Houses, Lots, Acreage, Dairy, Fruit and Chicken Ranches for Sale

OWN YOUR HOME.
FAIRFIELD (close in)—7-room, modern house, complete with good furniture, gas, electric, etc.; good lot, only 15 minutes' walk to P. O. Price only \$2,500. \$500 cash, balance as rent. See agent.

FAIRFIELD (close in)—7-room, modern house, in good location, close to school and only 15 minutes' walk to P. O. large lot. Price \$3,450. \$500 cash, balance as rent.

VICTORIA WEST—7-room, new and modern home, good basement, good size lot, close to car and school, and in good location. Price \$2,500. \$1,000 cash, balance to suit.

CORVOVA BAY—6-room cottage and 1 acre good land, all cultivated in fruit (40 trees), vegetables and flowers, well laid out, good water supply, garage, chicken house and very fine maple view, close to good beach. Price only \$4,000. Terms: \$1,000 cash, balance to suit.

OAK BAY (Victoria Avenue)—7-room, new and modern residence, complete with HOT WATER HEATING, HARDWOOD FLOORING, granite open fireplace, built-in buffet and breakfast room, 2 bedrooms, 4 bedrooms (2 up and 2 down) with large lot and side and rear garage. Price \$4,000, terms \$1,000 cash, balance to suit.

POWER & McLAUGHLIN
 (Successors to Coy & Power),
 214 Douglas Street,
 Two Phones, 1496 and 6234.

A HOME WITH REVENUE.
SPLendid SIX-ROOM HOUSE, with usual modern conveniences, situated near Gordon Road, on high ground, with rear half an acre of apple trees and many small fruits. The man who has some time after business hours to make a good income from this property, and as it is being sacrificed in price now he should act at a snug profit before six months. Additional adjoining land may be purchased if required. Price only \$4,500 on easy terms. Through inspection invited.

A. A. McHAREY,
 408-9 Bayward Building.

NEAR GORGE PARK.
5-ROOMED BUNGALOW, very conveniently arranged, built-in features, fireplace, fully modern, full sized cement walks, large light close to car. Price \$1,500, on any reasonable terms.

T. B. MORGAN & CO.,
 604 B. C. Permanent Loan Bldg.

CHILDREN'S OUTFITTERS
CHILDREN'S AND LADIES' OUTFITTERS—Seabrook Young, 1424 Douglas Street.

CEMENT AND CONCRETE
H. THING & CO., 403 Gorge Road. Any kind of concrete, cement blocks, basements, chimneys, etc. Phone 5347.

CARPET WASHING
BY famous Hamilton Beach method. V.I.C. Largest Wash Co., 721 Fort. Tel. 1342.

CLEANERS
Cleaning, dyeing, pressing, repairing. Pacific Cleaners, 471 Bayton. Phone 1224.

UNION CLEANERS—Dyeing, pressing and light alterations. Phone 2292; 2261; Douglas Street.

COLLECTIONS
B. C. COLLECTION AGENCY—The oldest and most established agency in the city. Bring in your collections: 211 Hibbard-Bong Building. Phone 3412.

DYEING AND CLEANING
CITY DYE WORKS—Geo. McCann, Proprietor, 244 Fort. Phone 78.

TOKIO DYE WORKS, 190 Yates. Phone 5442.

DETECTIVES
B. C. DETECTIVE AGENCY—Legitimate detective business only. Phone 3412; 211 Hibbard-Bong Building. Victoria, B. C.

TRANS-PACIFIC DETECTIVE & INVESTIGATION, 519 B. C. Permanent Loan Building. Victoria, B. C. Phone 1364, 22.

WESTERN Private Detective and Investigation Agency, 512-512A Bayward. Phone 2771, res. 5232nd. J. Palmer, manager. 3729-33.

ELECTRICAL TREATMENT
MALCOLM MACLEOD, electrical magnetism, 401 Hibbard-Bong Building. Hours: 10 a. m. to 12 and 2 to 6 p. m. Consultation free. For appointment, phone 1224.

ENGRAVERS
GENERAL ENGRAVER, stencil cutter and sign engraver. Geo. Crowther, Green Block, 1218 Broad St., opp. Colonnade. Phone 52.

PHOTO ENGRAVING—Half-tone and line cuts. Times Engraving Department. Phone 1920.

FUNERAL DIRECTORS
B. C. FUNERAL CO. (Hayward's) LTD., 111 Broughton. Hills attended to any hour, day or night. Ambulance. Tel. 228, 224, 227, 1772H.

SANDS FUNERAL FURNISHING CO., 1517 Quadra. Telephone 3295, 6822 and 7022L.

FISH
D. N. CHURCHMAN, LTD.—Fish, poultry, fruit and vegetables. 692 Broughton Street. Phone 242.

GOVERNMENT STREET, close to James Bay Hotel, a very comfortable 3-room cottage, rooms all a fair size, nice large lot, plenty of room for chicken runs and garden. This property must be sold to clear an estate, and is offered for sale at the small sum of \$2,150, on easy terms.

BRETT & REE, LTD.,
 623 Fort Street,
 Real Estate, Financial and Insurance Agents.

CLOSE TO Cloverdale car, just outside the city where taxes are very low, a very nice 6-room cottage with good cement basement, large lot, nice garden. This place is well built and in excellent repair, and is a good buy at \$2,350.

CLOSE TO Dallas Road, good modern, 8-room house, with a fine latest built-in features, buffet, china closets, bookcase, laundry chute, etc., nice fireplace in living room, extra toilet in basement, cement basement, piped for furnace, garage; lot 50x125. This property is situated in the highest part of Fairfield district and is beautifully located. The price is very reasonable, \$4,200.

L. U. CONYERS & CO.,
 630 View Street.

FINE BUY.
OAK BAY—Close to Oak Bay Avenue, 5 rooms, fully modern, good lot, place, heated ceiling, full sized bed, good cupboards. Snap for cash, \$2,200.

MT. TOLMIE—4 rooms, cement basement, with 1/2 acre in garden, rear view, full modern, full sized bed, Price \$2,350.

OAKLANDS—4 rooms, modern, with large lot, all in garden, fruit trees, large light close to car. Price \$1,500, on any reasonable terms.

No phone information.

DUNFORD'S, LIMITED,
 1100 Douglas Street.

NEAR GORGE PARK.
5-ROOMED BUNGALOW, very conveniently arranged, built-in features, fireplace, fully modern, full sized cement walks, large light close to car. Price \$1,500, on any reasonable terms.

T. B. MORGAN & CO.,
 604 B. C. Permanent Loan Bldg.

MODERN BUNGALOW
CONSISTING of 6 rooms. Large front room, open fireplace, good floors, garage, exceptionally nice lot. This is a fine place, on terms. Phone 5347.

ARTHUR COLES,
 1200 Broad Street.

CHILDREN'S OUTFITTERS
CHILDREN'S AND LADIES' OUTFITTERS—Seabrook Young, 1424 Douglas Street.

CEMENT AND CONCRETE
H. THING & CO., 403 Gorge Road. Any kind of concrete, cement blocks, basements, chimneys, etc. Phone 5347.

CARPET WASHING
BY famous Hamilton Beach method. V.I.C. Largest Wash Co., 721 Fort. Tel. 1342.

CLEANERS
Cleaning, dyeing, pressing, repairing. Pacific Cleaners, 471 Bayton. Phone 1224.

UNION CLEANERS—Dyeing, pressing and light alterations. Phone 2292; 2261; Douglas Street.

COLLECTIONS
B. C. COLLECTION AGENCY—The oldest and most established agency in the city. Bring in your collections: 211 Hibbard-Bong Building. Phone 3412.

DYEING AND CLEANING
CITY DYE WORKS—Geo. McCann, Proprietor, 244 Fort. Phone 78.

TOKIO DYE WORKS, 190 Yates. Phone 5442.

DETECTIVES
B. C. DETECTIVE AGENCY—Legitimate detective business only. Phone 3412; 211 Hibbard-Bong Building. Victoria, B. C.

TRANS-PACIFIC DETECTIVE & INVESTIGATION, 519 B. C. Permanent Loan Building. Victoria, B. C. Phone 1364, 22.

WESTERN Private Detective and Investigation Agency, 512-512A Bayward. Phone 2771, res. 5232nd. J. Palmer, manager. 3729-33.

ELECTRICAL TREATMENT
MALCOLM MACLEOD, electrical magnetism, 401 Hibbard-Bong Building. Hours: 10 a. m. to 12 and 2 to 6 p. m. Consultation free. For appointment, phone 1224.

ENGRAVERS
GENERAL ENGRAVER, stencil cutter and sign engraver. Geo. Crowther, Green Block, 1218 Broad St., opp. Colonnade. Phone 52.

PHOTO ENGRAVING—Half-tone and line cuts. Times Engraving Department. Phone 1920.

FUNERAL DIRECTORS
B. C. FUNERAL CO. (Hayward's) LTD., 111 Broughton. Hills attended to any hour, day or night. Ambulance. Tel. 228, 224, 227, 1772H.

SANDS FUNERAL FURNISHING CO., 1517 Quadra. Telephone 3295, 6822 and 7022L.

FISH
D. N. CHURCHMAN, LTD.—Fish, poultry, fruit and vegetables. 692 Broughton Street. Phone 242.

ABSOLUTE GIVE AWAY.
REVENUE OVER 20%.
CAN PRODUCE 15%.
INVESTMENT offered for \$2,500, which includes fully furnished apartment on one of Victoria's best beaches. Completing: 1 suite of 5 rooms, 1 suite of 4 rooms, 1 suite of 2 rooms and 2 individual rooms, and a cottage of 3 rooms each of which have 2 rooms and large porches. This property is fully equipped with city conveniences, all utilities as well as the cottage are well furnished, including \$1,000 piano in large suite, and always tenanted. We know of no better investment in the city. The monthly revenue exceeds \$100 and can be readily increased to \$150. For immediate sale, \$2,500, on terms. Call and get full particulars.

Exclusive Agents.

WANTED IMMEDIATELY ISLAND AND SAANICH ACREAGE
WE HAVE SEVERAL CLIENTS looking for improved and unimproved Up-Island and Saanich acreage. Send us your list, giving full particulars in next letter.

WE HAVE A few more houses for rent from \$12 to \$40 per month.

CAMPBELL BROS.,
 1007 Government Street. Phone 3474.

WANTED IMMEDIATELY ISLAND AND SAANICH ACREAGE
WE HAVE SEVERAL CLIENTS looking for improved and unimproved Up-Island and Saanich acreage. Send us your list, giving full particulars in next letter.

WE HAVE A few more houses for rent from \$12 to \$40 per month.

CAMPBELL BROS.,
 1007 Government Street. Phone 3474.

A TYPICAL CALIFORNIA BUNGALOW in Oak Bay, one block from car and beach. Bright fine, large rooms, with two bedrooms on the first floor, hardwood floors, two bathrooms, sunroom, cement basement, furnace, paved walk, built-in furniture, and on a lot 12x150, all fenced and all in lawn and garden. Surrounded with good homes yet without houses built up close. An absolute bargain, on terms, at \$6,750.

STRICKLAND, SWAIN & PATRICK,
 1210 Douglas Street. Phone 2427.

REPAIRS, RESTAURANTS, LION CARBON PAPER, INKS, ETC.
No. 9 Oliver Typewriter and Desk, \$60.
No. 10 Typewriter, \$50.
No. 11 Typewriter, \$40.

REPAIRS, RESTAURANTS, LION CARBON PAPER, INKS, ETC.
No. 9 Oliver Typewriter and Desk, \$60.
No. 10 Typewriter, \$50.
No. 11 Typewriter, \$40.

VACUUM CLEANERS
HAVE the auto vacuum for your carpets—satisfaction assured. Phone 4214, 43.

WINDOW CLEANING
Phone 2211 and 2202—847 Yates Street
ISLAND WINDOW CLEANING CO.
 Our Auto Service is at Your Command
W. H. Hughes, Prop.

RELIABLE WINDOW CLEANERS, janitor work, etc. Phone 2424R.

WOOD CARVING
GEORGE S. GIBSON, architectural wood carver, designer, modeller, etc. Shaw-Whitcomb Lane, B. C.

WOOD AND COAL
BEST fir stove wood, \$1.50 per cord. Phone 4232 or 3111L. a11-32

KINDLING, five large bundles ready for lighting, \$1.30, city limit. Phone 7411L. a12-33

WOOD—Good, dry, cedar chime wood, single load \$2.00, double load \$4.00, city limit. Phone 2442 or 2728. a1

ROBERT S. DAY & SON, LTD.
\$2000—California bungalow, well built and standing on a large lot. Entrance hall, living and dining rooms with sliding doors between, built-in effects, 2 bedrooms, Dutch kitchen, attic, bathroom, up-to-date electric fittings. A most desirable residence at a moderate price.

\$2000—OAK BAY DISTRICT. Five-roomed bungalow, oak panelled, beamed ceiling, cement foundation, large outshouse; lot 50x150, all fenced and in cultivation.

\$1750—OLYMPIA AVENUE. Four-roomed bungalow, living room, 2 bedrooms, bath and kitchen; lot 50x125.

ROBERT S. DAY & SON, LTD.,
 623 Fort Street.

AT GORDON HEAD DISTRICT.
\$3000—4 1/2 ACRES, mostly under cultivation. The property is highly situated and commands a view of the sea, also it is close to a good paved road. Terms to suit.

GORDON HEAD DISTRICT.
\$4000—5 ACRES, on the 3 1/2-mile circle. The land is all of the best and is mostly under cultivation. There is a large strawberry patch about 1 acre in size. There is a modern poultry house with all the implements can be purchased here. City water and telephone run by this property.

AT CADBORO BAY.
\$5000—4 1/2 ACRES, with waterfront, age, at Cadboro Bay. This land is beautifully treed and with an excellent view of the country home. Easy terms can be arranged.

B. C. LAND & INVESTMENT AGENCY, LIMITED.
 322 Government Street. Phone 123.

THE UPLANDS, LIMITED.
Care of Fraser-Canadian Company, Ltd.,
 110 Belmont House, Victoria, B. C.

RESIDENTIAL SITES IN "UPLANDS."
 Victoria's most beautiful residential park, at prices inclusive of water, sewer and light to property. Lots close to new golf links at from \$1100 up according to size. For beautifully illustrated literature, map and price list, apply

ONLY \$1,000, ON TERMS.
WE HAVE MONEY TO LOAN ON IMPROVED REAL ESTATE.

11 ACRES at Keatinge, all cleared, well red loam, 20,000 strawberries (second year), good orchard, plenty of water, and an excellent view of the city. Price from \$400; also agricultural tracts from \$10 per acre. Write or call for illustrated literature. Free transportation to the property.

FRANCO-CANADIAN COMPANY, LTD.
 110 Belmont House, Victoria, B. C.

TRAFFIC SIGNALS ARE MADE PLAIN
 Ingenious Devices in Large Cities Guide Motorist

New York, July 29.—The traffic officer is here to stay. So long as there are cities and automobiles will there be traffic problems, and as new problems come along there will be new suggestions to cope with them.

One of the most enterprising municipalities in America in the matter of automobile traffic regulation is Philadelphia. The city of brotherly love has gone to great pains to make its "house rules" known to the visiting motorist. This is not always so and in many cases the motorist in his own mind is puzzled. The city officials have gone to great pains to solve all the traffic puzzles, and the first intimation that he is not "playing the game" is a raucous bawling out from the nearest officer.

Signs for Trick Corners

But in Philadelphia it is different. All the way down Broad Street on finds signs, large and prominent, displayed. "No left-hand turn." A special sign at every corner where there is a special trick there is a sign to warn the motorist. At a particularly congested corner there is a large three-way sign which indicates the moment one way is open and the others closed. Where Market and Broad Streets meet there is not the open intersection which one might expect, but rather a quadrangle with the City Hall planted in the center. Around this quadrangle, instead of traffic mingling, it has been necessary to make it a one-way street; so, instead of motor cars on both sides of a square to go in the required direction. On this one-way street automobile traffic is regulated by means of a two-way sign which reads, "Trolleys go, vehicles stop," while the other side transposes these conditions.

Complicated crossings are getting more and more common in large cities, and it is becoming necessary to do things to help the driver. One is to provide him with a haven of refuge where he is safe from the traffic he controls, and the other is to have a signal apparatus beside the main road which will automatically flash a light to warn the driver of a vehicle which is about to attempt to knock him down. In day time he uses the signs described above; at night he operates a device which shows the instructions so plain that they cannot be contradicted.

Telephone Hints

In Knoxville, Tenn., these booths are at the top of a steel standard placed between the street and the other. One is at the intersection of each pair of prominent streets. White lights are flashed for traffic to proceed red to stop, and yellow lights when the corner is open in all directions. At the peak of each booth is placed a horn which can be turned like a weather-vane, in the event of fire this is used to send warning down the street which the fire apparatus will traverse and clear away all obstructing traffic. Each booth is connected by telephone with the officers immediately east, west, north and south of him. The erring motorist who violates a rule at one corner and get away can be held up at the next or the one after the next, or at least his number can be ascertained, for future attention.

These booths, equipped with electric fans, electric heaters and roof, operate in all weathers, and work just as effectively in slippery weather as in fine.

New York has experienced the difficulty of the driver not being able to distinguish the traffic officer and his signals at night. This is more marked on streets where there is not a blaze of illumination. This situation has been met by assigning a portable light-signal outfit which converts the traffic officer into a living signal tower. The "illuminated cop," as one newspaper calls him, wears over his shoulder a rubber apron, to the low cut front of which hangs by two hooks a little signal box which contains three lights and the batteries necessary to run them. The lights are red, yellow and green, each being operated by a push button in the bottom of the box. It is the motorist's duty to look for the cop who is now "lit."

PRETTIEST FOWL BAY BUNGALOW.
ON boulevard street, 2 minutes to car, close to the fine bathing beach. Exceptionally pretty green and white bungalow, front veranda full width, pretty stone supports, 5 well arranged, bright rooms, built-in bookcase, 2 bedrooms, 2 bedrooms, enameled tiled bedrooms, deep washbasin, enameled kitchen with every built-in effect, high cement basement, enameled tubs; large lot, lawn, flower and vegetable garden. The bargain of the seaside. Call \$1,250, easy terms; immediate possession.

THE GRIFFITH COMPANY, LIMITED,
 101-103 Hibbard-Bong Building,
 Phone 142 and 1030.

FOR SALE—SPECIAL SNAPS.
BUILDER'S PROPOSITION.
8 CHOICE LOTS on Quadra Street, very close to the city. All ready to build on. Easy terms.

5-ROOMED HOUSE, off Broughton Road, only 15 minutes' walk to city.

WILL PAY CASH for 5 or 6 1/2-roomed house in Fairfield or Oak Bay.

H. G. DALBY & CO.,
 634 View. Opposite Spencer's.

NEAR GORGE PARK.
5-ROOMED BUNGALOW, very conveniently arranged, built-in features, fireplace, fully modern, full sized cement walks, large light close to car. Price \$1,500, on any reasonable terms.

T. B. MORGAN & CO.,
 604 B. C. Permanent Loan Bldg.

MODERN BUNGALOW
CONSISTING of 6 rooms. Large front room, open fireplace, good floors, garage, exceptionally nice lot. This is a fine place, on terms. Phone 5347.

ARTHUR COLES,
 1200 Broad Street.

CHILDREN'S OUTFITTERS
CHILDREN'S AND LADIES' OUTFITTERS—Seabrook Young, 1424 Douglas Street.

CEMENT AND CONCRETE
H. THING & CO., 403 Gorge Road. Any kind of concrete, cement blocks, basements, chimneys, etc. Phone 5347.

CARPET WASHING
BY famous Hamilton Beach method. V.I.C. Largest Wash Co., 721 Fort. Tel. 1342.

CLEANERS
Cleaning, dyeing, pressing, repairing. Pacific Cleaners, 471 Bayton. Phone 1224.

UNION CLEANERS—Dyeing, pressing and light alterations. Phone 2292; 2261; Douglas Street.

COLLECTIONS
B. C. COLLECTION AGENCY—The oldest and most established agency in the city. Bring in your collections: 211 Hibbard-Bong Building. Phone 3412.

DYEING AND CLEANING
CITY DYE WORKS—Geo. McCann, Proprietor, 244 Fort. Phone 78.

TOKIO DYE WORKS, 190 Yates. Phone 5442.

DETECTIVES
B. C. DETECTIVE AGENCY—Legitimate detective business only. Phone 3412; 211 Hibbard-Bong Building. Victoria, B. C.

TRANS-PACIFIC DETECTIVE & INVESTIGATION, 519 B. C. Permanent Loan Building. Victoria, B. C. Phone 1364, 22.

WESTERN Private Detective and Investigation Agency, 512-512A Bayward. Phone 2771, res. 5232nd. J. Palmer, manager. 3729-33.

ELECTRICAL TREATMENT
MALCOLM MACLEOD, electrical magnetism, 401 Hibbard-Bong Building. Hours: 10 a. m. to 12 and 2 to 6 p. m. Consultation free. For appointment, phone 1224.

ENGRAVERS
GENERAL ENGRAVER, stencil cutter and sign engraver. Geo. Crowther, Green Block, 1218 Broad St., opp. Colonnade. Phone 52.

PHOTO ENGRAVING—Half-tone and line cuts. Times Engraving Department. Phone 1920.

FUNERAL DIRECTORS
B. C. FUNERAL CO. (Hayward's) LTD., 111 Broughton. Hills attended to any hour, day or night. Ambulance. Tel. 228, 224, 227, 1772H.

SANDS FUNERAL FURNISHING CO., 1517 Quadra. Telephone 3295, 6822 and 7022L.

FISH
D. N. CHURCHMAN, LTD.—Fish, poultry, fruit and vegetables. 692 Broughton Street. Phone 242.

WANTED IMMEDIATELY ISLAND AND SAANICH ACREAGE
WE HAVE SEVERAL CLIENTS looking for improved and unimproved Up-Island and Saanich acreage. Send us your list, giving full particulars in next letter.

WE HAVE A few more houses for rent from \$12 to \$40 per month.

CAMPBELL BROS.,
 1007 Government Street. Phone 3474.

WANTED IMMEDIATELY ISLAND AND SAANICH ACREAGE
WE HAVE SEVERAL CLIENTS looking for improved and unimproved Up-Island and Saanich acreage. Send us your list, giving full particulars in next letter.

WE HAVE A few more houses for rent from \$12 to \$40 per month.

CAMPBELL BROS.,
 1007 Government Street. Phone 3474.

REPAIRS, RESTAURANTS, LION CARBON PAPER, INKS, ETC.
No. 9 Oliver Typewriter and Desk, \$60.
No. 10 Typewriter, \$50.
No. 11 Typewriter, \$40.

REPAIRS, RESTAURANTS, LION CARBON PAPER, INKS, ETC.
No. 9 Oliver Typewriter and Desk, \$60.
No. 10 Typewriter, \$50.
No. 11 Typewriter, \$40.

VACUUM CLEANERS
HAVE the auto vacuum for your carpets—satisfaction assured. Phone 4214, 43.

WINDOW CLEANING
Phone 2211 and 2202—847 Yates Street
ISLAND WINDOW CLEANING CO.
 Our Auto Service is at Your Command
W. H. Hughes, Prop.

RELIABLE WINDOW CLEANERS, janitor work, etc. Phone 2424R.

WOOD CARVING
GEORGE S. GIBSON, architectural wood carver, designer, modeller, etc. Shaw-Whitcomb Lane, B. C.

WOOD AND COAL
BEST fir stove wood, \$1.50 per cord. Phone 4232 or 3111L. a11-32

KINDLING, five large bundles ready for lighting, \$1.30, city limit. Phone 7411L. a12-33

WOOD—Good, dry, cedar chime wood, single load \$2.00, double load \$4.00, city limit. Phone 2442 or 2728. a1

ROBERT S. DAY & SON, LTD.
\$2000—California bungalow, well built and standing on a large lot. Entrance hall, living and dining rooms with sliding doors between, built-in effects, 2 bedrooms, Dutch kitchen, attic, bathroom, up-to-date electric fittings. A most desirable residence at a moderate price.

\$2000—OAK BAY DISTRICT. Five-roomed bungalow, oak panelled, beamed ceiling, cement foundation, large outshouse; lot 50x150, all fenced and in cultivation.

\$1750—OLYMPIA AVENUE. Four-roomed bungalow, living room, 2 bedrooms, bath and kitchen; lot 50x125.

ROBERT S. DAY & SON, LTD.,
 623 Fort Street.

AT GORDON HEAD DISTRICT.
\$3000—4 1/2 ACRES, mostly under cultivation. The property is highly situated and commands a view of the sea, also it is close to a good paved road. Terms to suit.

GORDON HEAD DISTRICT.
\$4000—5 ACRES, on the 3 1/2-mile circle. The land is all of the best and is mostly under cultivation. There is a large strawberry patch about 1 acre in size. There is a modern poultry house with all the implements can be purchased here. City water and telephone run by this property.

AT CADBORO BAY.
\$5000—4 1/2 ACRES, with waterfront, age, at Cadboro Bay. This land is beautifully treed and with an excellent view of the country home. Easy terms can be arranged.

B. C. LAND & INVESTMENT AGENCY, LIMITED.
 322 Government Street. Phone 123.

THE UPLANDS, LIMITED.
Care of Fraser-Canadian Company, Ltd.,
 110 Belmont House, Victoria, B. C.

RESIDENTIAL SITES IN "UPLANDS."
 Victoria's most beautiful residential park, at prices inclusive of water, sewer and light to property. Lots close to new golf links at from \$1100 up according to size. For beautifully illustrated literature, map and price list, apply

ONLY \$1,000, ON TERMS.
WE HAVE MONEY TO LOAN ON IMPROVED REAL ESTATE.

11 ACRES at Keatinge, all cleared, well red loam, 20,000 strawberries (second year), good orchard, plenty of water, and an excellent view of the city. Price from \$400; also agricultural tracts from \$10 per acre. Write or call for illustrated literature. Free transportation to the property.

FRANCO-CANADIAN COMPANY, LTD.
 110 Belmont House, Victoria, B. C.

TRAFFIC SIGNALS ARE MADE PLAIN
 Ingenious Devices in Large Cities Guide Motorist

New York, July 29.—The traffic officer is here to stay. So long as there are cities and automobiles will there be traffic problems, and as new problems come along there will be new suggestions to cope with them.

One of the most enterprising municipalities in America in the matter of automobile traffic regulation is Philadelphia. The city of brotherly love has gone to great pains to make its "house rules" known to the visiting motorist. This is not always so and in many cases the motorist in his own mind is puzzled. The city officials have gone to great pains to solve all the traffic puzzles, and the first intimation that he is not "playing the game" is a raucous bawling out from the nearest officer.

Signs for Trick Corners

But in Philadelphia it is different. All the way down Broad Street on finds signs, large and prominent, displayed. "No left-hand turn." A special sign at every corner where there is a special trick there is a sign to warn the motorist. At a particularly congested corner there is a large three-way sign which indicates the moment one way is open and the others closed. Where Market and Broad Streets meet there is not the open intersection which one might expect, but rather a quadrangle with the City Hall planted in the center. Around this quadrangle, instead of traffic mingling, it has been necessary to make it a one-way street; so, instead of motor cars on both sides of a square to go in the required direction. On this one-way street automobile traffic is regulated by means of a two-way sign which reads, "Trolleys go, vehicles stop," while the other side transposes these conditions.

Complicated crossings are getting more and more common in large cities, and it is becoming necessary to do things to help the driver. One is to provide him with a haven of refuge where he is safe from the traffic he controls, and the other is to have a signal apparatus beside the main road which will automatically flash a light to warn the driver of a vehicle which is about to attempt to knock him down. In day time he uses the signs described above; at night he operates a device which shows the instructions so plain that they cannot be contradicted.

Telephone Hints

In Knoxville, Tenn., these booths are at the top of a steel standard placed between the street and the other. One is at the intersection of each pair of prominent streets. White lights are flashed for traffic to proceed red to stop, and yellow lights when the corner is open in all directions. At the peak of each booth is placed a horn which can be turned like a weather-vane, in the event of fire this is used to send warning down the street which the fire apparatus will traverse and clear away all obstructing traffic. Each booth is connected by telephone with the officers immediately east, west, north and south of him. The erring motorist who violates a rule at one corner and get away can be held up at the next or the one after the next, or at least his number can be ascertained, for future attention.

These booths, equipped with electric fans, electric heaters and roof, operate in all weathers, and work just as effectively in slippery weather as in fine.

New York has experienced the difficulty of the driver not being able to distinguish the traffic officer and his signals at night. This is more marked on streets where there is not a blaze of illumination. This situation has been met by assigning a portable light-signal outfit which converts the traffic officer into a living signal tower. The "illuminated cop," as one newspaper calls him, wears over his shoulder a rubber apron, to the low cut front of which hangs by two hooks a little signal box which contains three lights and the batteries necessary to run them. The lights are red, yellow and green, each being operated by a push button in the bottom of the box. It is the motorist's duty to look for the cop who is now "lit."

Business Directory

ART GLASS
ALBERT F. ROY, 1115 Yates. Art glass, leaded light maker, glass sold, analysis glass. Established 1909. Phone 1971. E. G. R.

AUCTIONEERS
FREEMAN & CO., 724 View St. Phone 1128.

AWNINGS
G. W. RIGBY, 1111 Douglas Street. House and store awnings. Phone 6483.

BABY CARRIAGE SPECIALISTS
T. H. JONES & CO., High-class Cars, Bicycles, Tricycles, Toys. Repairs of All Kinds. Upholstering and Re-painting. Phone 2006. Wholesaler and Retailer. 726 Fort Street.

BLACKSMITHS
M. R. TODD, blacksmith. All kinds of wagon repairs.

BOOKS
B. C. BOOK EXCHANGE, 718 Fort St. Any book exchanged.

BOOTS AND SHOES
PRACTICAL shoe repairing. E. Smart, 618 Troughton Alley. Late with Watson. 823-09.

BUILDERS AND CONTRACTORS
ANYTHING in building or repairs, phone 1782. Roofing a specialty. T. Thibault.

BRICK, plastering and cement work, general contracting, old property re-modified a specialty. Hemmatt, Phone 1282L.

E. T. DAY, carpenter, joiner, building. 1003 Yates. Phone 6822.

FINISHED carpenter and cabinet-maker works. Phone 2422X.

MOORE-WHITTINGTON LUMBER CO. LTD. (Established 1890). Rough and dressed lumber, doors, windows, frames, interior finish, etc. City or country orders receive careful attention. Correspondence invited. Sawmill at Saanich. Phone 2422, 2629 Bridge Street. Phone 2877.

CARPET CLEANING
CARPETS cleaned by the Carpeters Co., 1913 Cook Street. Phone 1454.

CARPET CLEANING
BE SURE you have the AUTO VACUUM

THE most powerful machine in the city. In operation, perfection in results. Has been used by the best and most unrivaled for real work. Patronized by the leading houses in city.

HAVE THE REAL THING
PHONE 4618 FOR ESTIMATE

FOR SALE—SPECIAL SNAPS.
BUILDER'S PROPOSITION.
8 CHOICE LOTS on Quadra Street, very close to the city. All ready to build on. Easy terms.

5-ROOMED HOUSE, off Broughton Road, only 15 minutes' walk to city.

WILL PAY CASH for 5 or 6 1/2-roomed house in Fairfield or Oak Bay.

H. G. DALBY & CO.,
 634 View. Opposite Spencer's.

NEAR GORGE PARK.
5-ROOMED BUNGALOW, very conveniently arranged, built-in features, fireplace, fully modern, full sized cement walks, large light close to car. Price \$1,500, on any reasonable terms.

T. B. MORGAN & CO.,
 604 B. C. Permanent Loan Bldg.

MODERN BUNGALOW
CONSISTING of 6 rooms. Large front room, open fireplace, good floors, garage, exceptionally nice lot. This is a fine place, on terms. Phone 5347.

ARTHUR COLES,
 1200 Broad Street.

CHILDREN'S OUTFITTERS
CHILDREN'S AND LADIES' OUTFITTERS—Seabrook Young, 1424 Douglas Street.

CEMENT AND CONCRETE
H. THING & CO., 403 Gorge Road. Any kind of concrete, cement blocks, basements, chimneys, etc. Phone 5347.

CARPET WASHING
BY famous Hamilton Beach method. V.I.C. Largest Wash Co., 721 Fort. Tel. 1342.

CLEANERS
Cleaning, dyeing, pressing, repairing. Pacific Cleaners, 471 Bayton. Phone 1224.

UNION CLEANERS—Dyeing, pressing and light alterations. Phone 2292; 2261; Douglas Street.

COLLECTIONS
B. C. COLLECTION AGENCY—The oldest and most established agency in the city. Bring in your collections: 211 Hibbard-Bong Building. Phone 3412.

DYEING AND CLEANING
CITY DYE WORKS—Geo. McCann, Proprietor, 244 Fort. Phone 78.

TOKIO DYE WORKS, 190 Yates. Phone 5442.

DETECTIVES
B. C. DETECTIVE AGENCY—Legitimate detective business only. Phone 3412; 211 Hibbard-Bong Building. Victoria, B. C.

<

Nearing Finals in Tennis Tournament

To-morrow will be the big day at the International Pacific Tennis Tournament here, when many important matches will be held throughout the day. The semi-finals and finals to the B. C. championship matches are being held over to Saturday to provide a good set of matches for those who are able to get the Saturday afternoon holiday.

The matches to decide the contestants for the finals will be held in the morning, while the finals for the men's singles, doubles, the ladies' singles and doubles and the mixed doubles will all be staged in the afternoon, commencing at 2 o'clock and being played hourly after this time. The consolation matches are well under way and the finals of these will be ready for to-morrow afternoon. In the semi-final for the men's singles of the consolation match, B. C. Lee, defeated H. C. Brown, 6-4, 6-4. In the semi-final to the men's doubles, W. Scott and G. Flye, gave an excellent game ending with a score of 3-4, 5-2, 5-3. C. W. Aikmen and H. F. Hepburn, their opponents, put up a good fight and ran the match into the entire three sets session. In the consolation semi-final which will be played this afternoon, L. Verley and W. H. C. Richards of Vancouver, secured a victory over V. Wood and C. D. Stevens, also of Vancouver, securing a position in the draws for the semi-finals. Verley and Richards will play against Scott and Flye of Tacoma in the semi-finals for position in the final round of the doubles championship.

Mrs. Leeming will meet Miss Iken and Mrs. Rickard in the final round of the B. C. Championship ladies' singles, which will be staged to-morrow. An excellent game is expected to be provided in the match between P. Betts and Weinstein who are meeting in the semi-finals.

FAVOR OUTSIDER AS SCHOOL HEAD

Trustees Want New Broom to Sweep Clean at High School

No Victoria teacher will be appointed Principal of the Victoria High School in succession to Dr. Alexander Robinson, according to the present plans of the city School Board, it was learned to-day. The intention now is to appoint a teacher from some other city so that he may assume office free of all prejudices, arising out of the present High School upheaval.

The appointment of a new Principal will be made next week unless unexpected delay occurs. The Trustees wish to make the appointment almost immediately, so that the new principal will have plenty of time to familiarize himself with his duties before the commencement of the Fall term in September. As a complete re-organization of the school is planned by the Trustees, the Principal, it is expected, will need some weeks to prepare for the re-opening of the institution.

It is believed that the plan to appoint an outsider teacher to the principalship of the High School will meet with general approval by the Trustees. It is felt that it is absolutely necessary to bring in a teacher who will commence his work unhampered by prejudice against any of the present teachers or special friendship for members of his staff. It would be fatal to appoint a man who was involved in the present trouble, it is thought. The Board wants a complete re-organization of the school and thinks that an outsider can best effect it.

It is known that two or three Vancouver teachers are favored for the position.

Explain Appointment Policy.

The reason why the School Board is not at present dismissing five High School teachers who were called inefficient inspectors' reports and whose inefficiency, it is asserted, was proved by the recent examinations, was explained to-day. It is pointed out that if these teachers were dismissed now it would be almost impossible to replace them with efficient teachers. Most able teachers who are not already employed under contract have secured new positions, it is stated. Most of the teachers who at present are seeking positions, it is stated, are men and women who are not considered capable by other School Boards. As teachers' contracts expire about Christmas, however, it was possible to appoint efficient new High School teachers at the end of the Fall term.

JELLY FISH DROVE BATHERS' ASHORE

150 Persons Treated at Nantucket Hospital

Boston, Mass., July 28.—More than 150 bathers were treated at a hospital and thousands more were driven from Nantucket and adjoining beaches yesterday when a school of red jelly fish drifted inshore and severely stung all who came in contact with their tentacles.

This species of red jelly fish is commonly called the "stinger" and sometimes the "Australian stinger," because it is commonly found in Australian waters. The feelers exude a poisonous substance, which infects the skin and causes swelling and pain.

Constable officials attribute their presence to the unusually hot weather.

Hospital physicians asserted last night that none of those stung would suffer more than twelve hours.

FRENCH LABORERS WITH AMSTERDAM INTERNATIONALE

Lille, France, July 28.—The delegates to the convention of the General Federation of Labor, by a vote of 1566 to 1348, decided yesterday to continue adhesion to the Amsterdam Internationale. The minority favored closer bonds with the Moscow Internationale.

BOARD SEEKS COUGAR HUNTERS

Asserts Good Men Have Chance to Make Up to \$2,000 a Month

Big money is promised cougar hunters who will go into the Cowichan district and work under Dr. Asah Baker's Game Conservation Board. Volunteers are now being called for by the Board. A number of these will be appointed official cougar hunters, and given a professional status. These professional cougar hunters will receive a salary of \$100 a month. The salary, however, will only be a small part of what they will make, as they are to be given the full bounty on all cougars killed. The bounty is \$40 in non-sheep districts and \$55 in sheep districts. Besides, the hunter will own the cougar pelts, which are worth \$10 or \$12. This will make \$55 to \$65 for each cougar killed. "There is practically no limit to the money a man may make on this job," said an official to-day, who claims to be a cougar expert. "If he bags a cougar a day, he will clean up around \$2,000 a month. There is a great chance in this for men who like life in the woods especially at this beautiful season of the year, to go out and acquire wealth in a pleasant, healthful and interesting way."

VICTIM OF FATALITY WAS VICTORIAN

James Goodman, M.M., Late of 48th Battalion, Drowned in Fraser

The identity of the man drowned in the Fraser River off Sea Island Canneries on Wednesday last has been established by the local detective office as James Goodman, M.M., late of the 48th Battalion, and for some time in the employ of the city water works department here. Goodman was reported to have been pushed overboard during a row on board an open launch on the Fraser, and was lost, while his opponent was saved by rescuers.

The remaining men in the launch were taken on shore by the police pending an investigation.

A wire from Vancouver to-day gave the name of the man drowned as James Goodman, which was checked up here as the man who had worked for the city in the water works department some years ago. Goodman leaves a father on Edmondson Road in the city, and several brothers, one F. Goodman, of 1494 Pembroke Street, in this city. James Goodman was a military medalist who served overseas with the 48th Battalion. He was wounded while serving with distinction overseas for an extensive period.

VILLAGES DESTROYED IN NOVA SCOTIA

People Removed from Menace of Forest Fires

Halifax, July 28.—Incomplete reports coming in from New Haven and Neils, Harbor, far up on the northeastern Cape Breton coast, indicate that the former village has been wiped out by the forest fires sweeping that district, and that the latter village is meeting, if it has not already met, with a similar fate. The lives of 1,000 persons have been endangered since the start of the conflagration.

Three steamers out of Sydney, the Rypie and the Customs cutters Grib and Restless, raced to the scene last night and, hindered by dense smoke, moored at the wharves in the threatened villages and took away hundreds of refugees to places of safety. It is thought that danger of loss of life has been practically removed by the presence of these vessels.

While the New Haven and Neils Harbor districts have been struck by the worst forest fire of years in this province, other parts of Nova Scotia report to-day that forest fires are practically under control.

Thunderstorms last night aided the fire fighters to achieve this result.

The town of Oxford, in Cumberland County, with a population of about 2,000 was threatened by a fire about six miles wide and one mile long. Reports to-day are that the blaze has been controlled. Thousands of dollars' worth of lumber piled at railway sidings has been saved.

Forest fires in the vicinity of Springdale and Springhill Junction are also thought to be under control.

HUNGARIANS AND EXCHANGE PROBLEM

Budapest, July 28.—The Hungarian crown, which recently declined to 180 to the dollar, is now 480 to the dollar. The recent fluctuations in currency are provoking a serious economic crisis and there is rising indignation against speculators whose operations in Zurich, Switzerland, are alleged to be the cause of the trouble.

SPENCER EMPLOYEES IN TUG-OF-WAR

A critical moment in the tug-of-war which was won by the team under W. J. Laver at the annual outing of the staff of David Spencer, Ltd., at Mayne Island on Wednesday.

THE CONTENTMENT THAT FOLLOWS A BOUNTIFUL REPAST

Members of the firm of David Spencer, Ltd., and their friends enjoying an alfresco luncheon at the annual excursion to Mayne Island on Wednesday. Mrs. David Spencer is on the immediate left of the picture; Mrs. Deans Spencer, of Vancouver, is the eighth from the left, and Mrs. W. J. Spencer is the central figure. The small boy at the right is Master David Spencer, son of Mr. and Mrs. Deans Spencer.

THE DELIGHTS OF AN ALFRESCO LUNCHEON

A merry crowd about to commence an attack on an army of good things in the picnic grounds at Mayne Island on Wednesday, on the occasion of the staff outing of David Spencer's, Ltd.

WAGE REDUCTION PLAN CONTINUED

Railway Conference in Montreal Is Concluded

Montreal, July 28.—The conference between Canadian railway officials and general chairmen of the four running trades was concluded here to-day. The conference brought no agreement from the railways to waive the tentative wage reductions while an arbitration board was investigating conditions. It was announced to-day that the reductions made effective July 18 will continue in force pending final negotiations. Detailed consideration of all matters affecting labor and wages is expected to be taken up at another conference early in the Fall. Both parties will assemble data in order that the actual conferences may be expedited.

MRS. W. E. STONE TRAVELS ON RAFT

Marvel Creek, Alta., July 28.—By Pony Express and Telegraph)—Suffering from starvation and shock, Mrs. Stone is lying in an improvised field camp on the side of Mount Eon, while the men who rescued her are busy building a raft to convey her down the Marvel Lakes, the first stage of the fifty-five-mile trip back to civilization. The search for the body of Dr. Stone, her late husband, has proved unavailing so far and the searchers are nearly exhausted from their efforts to find the remains. It is probable that the body will be left until another and better equipped search party can be organized.

FEWER TRAINS

Ottawa, July 28.—(Canadian Press)—The Canadian Pacific Railway is allowed to reduce its Slocan to Nelson, B. C. service to three times a week by an order of the Railway Board issued to-day. The present service was daily except Sunday, and the Board finds that the actual business inconvenience from the change will be very small.

BODY OF GOODMAN BROUGHT HERE FOR BURIAL

Vancouver, July 28.—The body of James Goodman, who met his death in the North Arm of the Fraser River on Tuesday last, was this morning sent to Victoria for burial. A coroner's jury which investigated the circumstances of Goodman's death returned a verdict of accidental drowning.

TO BE MARRIED.

Vienna, July 28.—Engagement of ex-Archduke Albrecht of Austria and the eldest daughter of Admiral Horthy, Regent of Hungary, will be announced shortly, according to The Mittag Am Zeitung, which says reports of the betrothal are authentic despite many previous denials.

FUNERAL NOTICE

Members of Vancouver and Quadra Lodge, No. 2, A. F. & A. M., are requested to assemble at the Masonic Temple, on Saturday, July 30, at 10.15 a. m., for the purpose of attending the funeral of their late Brother, George Paulin.

Members of local lodges and sojourning brethren in good standing are invited to attend.

FRANCIS F. FATT, Secretary.

TOO LATE TO CLASSIFY

WANTED—To rent, furnished suite or house, near beach, for month of August. Apply Box 1575, Times.

DO you want a choice location on Douglas Street? Good store situation, near Hudson's Bay Co.'s store. Box 1847, Times.

DROWNED IN ALASKA.

Cordova, Alaska, July 28.—John B. Underwood, of McCarthy, a prominent Republican politician, was drowned yesterday when a horse upon which he was fording the Nizina River stepped into a deep hole.

True Blue Association—The True Blue Association will meet at 5 o'clock to-night at the Orange Hall for a business session. The military five hundred planned for to-night has been postponed and the time will be devoted to making arrangements for a garden party which will be held at the residence of Mrs. Galloway-Gorge Road, on August 10.

Use Your Credit Here

BEDROOM FURNITURE BARGAINS

A Well Made Dresser in Ivory enamel is reduced from \$26.50 to clear \$23.50

J. S. BARTHOLOMEW
734 Fort St. Phone 5119

They Turn to Life Insurance

EVER a thousand persons every day in Canada are turning to life insurance for the purpose of caring for the future of their dependents.

Life Insurance to the amount of over Six Hundred Million Dollars was issued in 1920. This amount of money would provide an income of One Hundred Dollars a month for fifteen years to fifty thousand families.

The proceeds of the vast number of life insurance policies being issued year by year will bring untold benefit to the families of those who have made this wise provision.

You may be able to care for your wife and children as long as you live but life insurance will provide for them as long as they live.

Life Insurance Service

Canadian Life Insurance Officers Association
a Life Underwriters Association of Canada
Manning Chambers, Toronto

"Conserve the Home and Stabilize the Nation"

FLEET FOOT

means Style, Wear, Comfort and Economy

PUT the whole family in FLEET FOOT this summer. There are FLEET FOOT styles in oxfords, pumps, sport shoes, working shoes—FLEET FOOT styles for home, business, evening wear, holiday time—for men, women and children.

FLEET FOOT are certainly the most attractive shoes for summer wear. They are so well made, of such excellent materials, with tough rubber soles and heels, that you can count on long wear from every shoe stamped with the name FLEET FOOT.

They are easy and comfortable; the coolest and most restful footwear that can be worn on hot days.

Look for the name **FLEET FOOT** in this style of lettering on every pair.

FLEET FOOT shoes are sold by the leading dealers everywhere

Summer Camping

Graniteware Special for Campers and Picnickers
These graniteware teapots are extra large size and very suitable for camp or picnic purposes.

Coffee Pots, regular \$2.10. Special \$1.00.
Now \$1.25.
Regular \$1.75. Now .90¢
Teapots, regular \$2.00. Special \$1.00.
Camp Stoves in all sizes; at prices from as low as \$6.50

Drake Hardware Co.

2213 Oak Bay Avenue LIMITED 1418 Douglas Street

The Storm Centre of PRICE SLASHING

All's Button as a sensation has nothing on our Cyclone Sale of up-to-the-minute electrical goods. You'll sure admit that after looking over our stock the price-cutting storm sure struck us good and hard.

We are moving to more central location, corner Yates and Douglas—hence the clean-up prices. On top of our bargain prices we will give a two-light plug, regular \$1.00, on every purchase of \$5.00. Come early and avoid the scramble.

Whittall Electric Co.

The Cyclone Electricians
1112 Broad Street Opposite Times

SAANICH TEACHERS ISSUE STATEMENT ON SALARY CONTRACT

In view of the recent statement of the Chairman of the Saanich Trustee Board concerning the agreement which the teachers are asked to sign, an outline of the position taken by the teachers was issued yesterday as follows:

"The annual salary of each teacher was fixed by the Board prior to February 15 last. The teachers had previously asked for increases but in all meetings, the Board refused to alter their previous decision. The teachers asked for and were finally granted arbitration, but before the arbitration board sat, the School Board withdrew from its agreement. Therefore the salaries of the teachers for the year 1921 still remain as fixed by the Board prior to February 15.

"The Board has now sent a contract to each teacher asking them to sign and return by August 1. In a letter previously sent to each teacher the Board stated that the salaries of those neglecting to sign such contract will be reduced to \$400 per annum. The teachers take the position that the School Board cannot make any such reduction in September. The School Law says that the salary shall be an annual one paid in ten equal instalments, one at the end of each month except the months of July and August. The annual salaries were fixed by the Board for the calendar year 1921, and the teachers have already received six of the ten equal instalments. Therefore the Board must pay the other four of the equal instalments, and can make no reduction.

"The teachers do not wish to sign the contracts simply because they cover the periods of two consecutive Boards. The present Board is attempting to fix the salaries of the teachers for eight months after their term of office as a Board expires. The contract made by this Board would not necessarily be binding on the next Board, as no School Board can bind its successor. Therefore while the present contract would bind the teacher to accept a certain salary until September, 1922, the next Board would not be bound to pay that certain salary.

"The recent intimation in the press from the Chairman of the Board that the increases due in January should have been included in the contract makes the position more just in that respect, but does not do away with the objection of signing a contract

for a longer period than the life of the present Board. In any case no such clause is in the contract as submitted, and the teachers must take the contract to mean only just what it says.

"The agreement referred to in their replies is the agreement for the 1921 salary as fixed by the Board in this year's estimates on February 15, and has no reference to the old schedule of salaries.

"If the teachers are to sign any contract, it should be one fair to both sides and should conform to the School Law where the terms of agreement are already specified."

"The annual salary of each teacher was fixed by the Board prior to February 15 last. The teachers had previously asked for increases but in all meetings, the Board refused to alter their previous decision. The teachers asked for and were finally granted arbitration, but before the arbitration board sat, the School Board withdrew from its agreement. Therefore the salaries of the teachers for the year 1921 still remain as fixed by the Board prior to February 15.

"The Board has now sent a contract to each teacher asking them to sign and return by August 1. In a letter previously sent to each teacher the Board stated that the salaries of those neglecting to sign such contract will be reduced to \$400 per annum. The teachers take the position that the School Board cannot make any such reduction in September. The School Law says that the salary shall be an annual one paid in ten equal instalments, one at the end of each month except the months of July and August. The annual salaries were fixed by the Board for the calendar year 1921, and the teachers have already received six of the ten equal instalments. Therefore the Board must pay the other four of the equal instalments, and can make no reduction.

"The teachers do not wish to sign the contracts simply because they cover the periods of two consecutive Boards. The present Board is attempting to fix the salaries of the teachers for eight months after their term of office as a Board expires. The contract made by this Board would not necessarily be binding on the next Board, as no School Board can bind its successor. Therefore while the present contract would bind the teacher to accept a certain salary until September, 1922, the next Board would not be bound to pay that certain salary.

"The recent intimation in the press from the Chairman of the Board that the increases due in January should have been included in the contract makes the position more just in that respect, but does not do away with the objection of signing a contract

for a longer period than the life of the present Board. In any case no such clause is in the contract as submitted, and the teachers must take the contract to mean only just what it says.

"The agreement referred to in their replies is the agreement for the 1921 salary as fixed by the Board in this year's estimates on February 15, and has no reference to the old schedule of salaries.

"If the teachers are to sign any contract, it should be one fair to both sides and should conform to the School Law where the terms of agreement are already specified."

"The annual salary of each teacher was fixed by the Board prior to February 15 last. The teachers had previously asked for increases but in all meetings, the Board refused to alter their previous decision. The teachers asked for and were finally granted arbitration, but before the arbitration board sat, the School Board withdrew from its agreement. Therefore the salaries of the teachers for the year 1921 still remain as fixed by the Board prior to February 15.

"The Board has now sent a contract to each teacher asking them to sign and return by August 1. In a letter previously sent to each teacher the Board stated that the salaries of those neglecting to sign such contract will be reduced to \$400 per annum. The teachers take the position that the School Board cannot make any such reduction in September. The School Law says that the salary shall be an annual one paid in ten equal instalments, one at the end of each month except the months of July and August. The annual salaries were fixed by the Board for the calendar year 1921, and the teachers have already received six of the ten equal instalments. Therefore the Board must pay the other four of the equal instalments, and can make no reduction.

"The teachers do not wish to sign the contracts simply because they cover the periods of two consecutive Boards. The present Board is attempting to fix the salaries of the teachers for eight months after their term of office as a Board expires. The contract made by this Board would not necessarily be binding on the next Board, as no School Board can bind its successor. Therefore while the present contract would bind the teacher to accept a certain salary until September, 1922, the next Board would not be bound to pay that certain salary.

"The recent intimation in the press from the Chairman of the Board that the increases due in January should have been included in the contract makes the position more just in that respect, but does not do away with the objection of signing a contract

for a longer period than the life of the present Board. In any case no such clause is in the contract as submitted, and the teachers must take the contract to mean only just what it says.

"The agreement referred to in their replies is the agreement for the 1921 salary as fixed by the Board in this year's estimates on February 15, and has no reference to the old schedule of salaries.

HIGH SCHOOL HEAD IS DISMISSED WITH A MONTH'S NOTICE

But This Is Only First Step in Complete School Reorganization

TRUSTEE EXPLAINS CHARGE AGAINST HER

Dr. Alexander Robinson, Principal of the Victoria High School, was dismissed with thirty days' notice by the City School Board yesterday afternoon. Emphasizing that Dr. Robinson's dismissal was but the first step in a complete reorganization of the school, the Trustees asked Chairman Dr. Raynor and J. L. Beckwith to find a suitable man for the position of High School Principal and recommend him to the Board next week. The Board's quick action yesterday was taken after the receipt of a communication from the Council of Public Instruction which supported Dr. Robinson's assertion that Dr. Robinson was inefficient. The letter from the Council of Public Instruction, published in last night's issue of The Times, was received by the Board without comment. The resolution finally dismissing Dr. Robinson was moved by Trustee J. L. Beckwith and seconded by Trustee Riddell. It provided that Dr. Robinson be given thirty days' notice of dismissal "owing to his failure and inability to perform efficiently the duties in respect of discipline and administration," in the High School.

"Like all members of the Board I regret exceedingly this duty," said Trustee Beckwith, moving the resolution which was finally adopted. "But this is the only course we can pursue. We are thoroughly convinced that matters at the High School would simply go from bad to worse if the present Principal were to continue in office, and we are here to prevent that happening."

"We should make it plain that this is simply the first step in a complete reorganization of the school," Chairman Dr. Raynor urged.

"People must be pretty stupid if they don't understand that," Mr. Beckwith remarked.

"Well, it should be made absolutely clear," Dr. Raynor persisted. "We have been subjected to a great deal of so-called criticism and we should let the public know that we intend to put the High School on a proper basis, and that the inefficient teachers must go, if there are any."

"Yes, we should make it clear that this is but the first step in clearing up the High School difficulty," Trustee Riddell agreed. "It doesn't matter who is going to be hurt. We must go right through with this to a finish."

"That determination is expressed in a resolution already passed by the Board," Mrs. Spofford pointed out.

"Well, we should show the people we are in earnest about the matter and that we are sincere in our desire to improve conditions at the school," Dr. Raynor repeated.

Rising on a question of privilege, Mrs. Spofford recalled Trustee Mrs. Andrews' recent charge that a member of the Board had brought the High School stenographer to the Board Room and questioned her about Dr. Robinson's administration of the school. Mrs. Spofford said that she had not pressed the matter before because Mrs. Andrews had been ill at recent meetings. She did not wish to cause Mrs. Andrews further distress, she said. She desired to explain the matter now, however, and regretted that Mrs. Andrews was not present. Mrs. Andrews' statement had been indefinite and had not named any Trustee, Mrs. Spofford recalled.

"The facts of the case," Mrs. Spofford went on, "are as follows: I heard a report of which I first took no notice and then heard it a second time—a report of remarks made by the Principal to the young lady at his office which I considered unnecessary. I didn't think it necessary to say anything about the matter at the Board meetings, but I did speak to the Municipal Inspector and asked him to take it up with the Principal.

"I thought, however, that the first thing to do was to ask the young lady if the report I had heard was true. She said that the remarks about which I had heard were correct.

"The facts of the case," Mrs. Spofford went on, "are as follows: I heard a report of which I first took no notice and then heard it a second time—a report of remarks made by the Principal to the young lady at his office which I considered unnecessary. I didn't think it necessary to say anything about the matter at the Board meetings, but I did speak to the Municipal Inspector and asked him to take it up with the Principal.

"I thought, however, that the first thing to do was to ask the young lady if the report I had heard was true. She said that the remarks about which I had heard were correct.

"The facts of the case," Mrs. Spofford went on, "are as follows: I heard a report of which I first took no notice and then heard it a second time—a report of remarks made by the Principal to the young lady at his office which I considered unnecessary. I didn't think it necessary to say anything about the matter at the Board meetings, but I did speak to the Municipal Inspector and asked him to take it up with the Principal.

"I thought, however, that the first thing to do was to ask the young lady if the report I had heard was true. She said that the remarks about which I had heard were correct.

"The facts of the case," Mrs. Spofford went on, "are as follows: I heard a report of which I first took no notice and then heard it a second time—a report of remarks made by the Principal to the young lady at his office which I considered unnecessary. I didn't think it necessary to say anything about the matter at the Board meetings, but I did speak to the Municipal Inspector and asked him to take it up with the Principal.

"I thought, however, that the first thing to do was to ask the young lady if the report I had heard was true. She said that the remarks about which I had heard were correct.

"The facts of the case," Mrs. Spofford went on, "are as follows: I heard a report of which I first took no notice and then heard it a second time—a report of remarks made by the Principal to the young lady at his office which I considered unnecessary. I didn't think it necessary to say anything about the matter at the Board meetings, but I did speak to the Municipal Inspector and asked him to take it up with the Principal.

"I thought, however, that the first thing to do was to ask the young lady if the report I had heard was true. She said that the remarks about which I had heard were correct.

"The facts of the case," Mrs. Spofford went on, "are as follows: I heard a report of which I first took no notice and then heard it a second time—a report of remarks made by the Principal to the young lady at his office which I considered unnecessary. I didn't think it necessary to say anything about the matter at the Board meetings, but I did speak to the Municipal Inspector and asked him to take it up with the Principal.

"I thought, however, that the first thing to do was to ask the young lady if the report I had heard was true. She said that the remarks about which I had heard were correct.

I then asked the Municipal Inspector to take the matter up with the Principal and have an understanding about it because I thought it was advisable in the interests of both people involved.

Ignorant Critics

"The Board has had a great deal of criticism by people who, if they knew what they were talking about in these matters, would understand conditions somewhat differently."

"What action do you wish to take with regard to a new principal?" Dr. Raynor asked.

"At the present time it is not wise to advertise for applications for this position because—well, for more than one reason," said Trustee Beckwith. "I believe the wisest course would be to have a small committee appointed to take up the matter, making enquiries as to the best man for the position and reporting as early as possible to the Board. The Municipal Inspector, of course, can act with the committee, but the filling of the position should rest with the Board itself."

Must Get Right Man

"The committee should be given to understand, if it is necessary to pay a higher salary to get the very best man for the job, the Board would be prepared to pay it," Mrs. Spofford urged.

"It is a rather queer proceeding," Mrs. Coady Johnson, Dr. Robinson's champion on the Board, protested, "to appoint a committee to appoint the Principal."

"The idea is simply for the committee to make a recommendation to the Board," Dr. Raynor explained.

"It has always been the policy of the School Board to call for applications for positions," Mrs. Coady Johnson declared. "I see no reason for a committee. It is a matter for the Board alone."

The Beckwith resolution dismissing Dr. Robinson was carried over Mrs. Coady Johnson's opposition, as was the resolution appointing a committee to make recommendations on the appointment of a new Principal.

ANNOUNCE SUCCESS.

The McGill matriculation results of the pupils of Victoria High School who wish to take the McGill science course were announced last night as follows:

Advanced Geometry	45
Advanced Algebra	45
Trigonometry	45
Victor Bond	74
William Bra	86
William Cochrane	87
Francis Copthorne	69
Harold Gunn	92
George Hughes	61
Andrew Robertson	34
A. J. Boyd secured 44 marks in physics. Students required 50 marks to pass.	

Oldsmobile
Sets the Pace.
Oldsmobile Four
She Flattens Out the Hills.
Kilpatrick-Moryson
MOTOR CO., LTD.
933 YATES STREET.
Phone 7568. First-Class Repairs.

Fancy Knit Radium Silk Girdles, \$4.95 All Colors

739 Yates Street

Phone 5519

Silk Tassels for Girdles Special 85c New Effects

Inventory Clean-up of Home Furnishings—Saturday Specials

Regular 49c to 75c Net, Scrim and Madras, Yard, 39c

200 Yards of Bungalow Curtain Net, Cream Madras Muslin, White Bordered Muslin, Cream Frilled Voile, Spot Muslins, Ribbon Edge Voile and Mag-quette and Blue Bird Voile Scrim; regular 49c to 75c. Saturday, yard **39c**

Scotch Nets, reduced from 85c. Sale, yard **59¢**

Filet Nets reduced from \$1.35. Sale, yard **89¢**

Cream Bordered Madras reduced from 89c. Sale, yard **69¢**

Chints, for comforter coverings. Special, yard **39¢**

Art Sateens, for comforter coverings, reduced from 89c to \$1.10. Sale yard **69¢**

Comforters recovered at reduced prices Saturday.

Scotch Net and Lace Trimmed Voile Curtains, reduced from \$3.39 to \$3.59. Sale **\$2.98**

Double Bordered Heavy Net Curtains, reduced from \$4.89. Sale, each, **\$3.98**

45-Inch Heavy Double Bordered Scotch Net Curtains, reduced from \$5.98. Sale, each **\$4.49**

Made O'Flet Net Novelty Curtains, lace trimmed. Reduced from \$7.75 to \$9.50. Sale Price **\$5.98**

Hit and Miss Washable Rugs. Splendid value, each **98¢, \$1.25, \$1.65** and **\$1.98**

Solid Color Rugs with band borders; shades of blue, rose and green. Splendid value, each, **\$1.39, \$1.65** and **\$1.89**

Regular \$5.50 to \$7.50 Fine Washable Rugs, size 27 x 54 to 36 x 63 inches. Sale, each **\$3.98**

All Large Size Washable Rugs at About Half Price

Axminster and Wilton Rugs All Reduced One-Third

Art Bedroom Rugs at about half price; size 9 x 9 feet; regular \$17.50. Sale, each **\$8.98**

Underskirts, Special \$1.39

Muslin Underskirts in well cut style, finished with scalloped or embroidered flounce and dust frill; women's and O. S. sizes. Special **\$1.39**

Crepe Kimonas, Special \$2.95

Women's Cotton Crepe Kimonas in shades of rose, sky and pink, handsomely embroidered in floral, bird and conventional designs; values \$5.95 to \$7.50. Special **\$2.95**

Middies \$1.98, Values to \$6.50

Women's Middies and Smocks in regulation and coat styles; made from the finest quality white drill and colored beach cloth; sizes 36 to 42; values \$2.95 to \$6.50. Special, **\$1.98**

Voile Waists, Special \$1.98

Dainty Voile Waists in round, square and V neck styles, with long and short sleeves, embroidered fronts and lace trimmed; a variety of neat styles to select from; sizes 34 to 42. Special **\$1.98**

Wool Wraps, Special \$7.95

Attractive Wraps and Scarves for motoring and sports wear. In smart two-tone effects; 22 x 72 inches, with deep fringed ends; \$12.75 and \$15.00 values. Special **\$7.95**

Women's Silk Hose, Every Pair Excellent Value at \$2.00, Special 98c

The Best Value in Hosiery We Have Ever Offered—They Are Real Silk, Not a Substitute

Every size, 8 1/2, 9, 9 1/2 and 10, in each color, black, white, cordovan, navy, Morocco, smoke, mid-grey and silver.

All the best features—perfect fitting, fashioned seam, high spliced heels, double soles, heels and toes, wide suspender tops.

Clean-up Prices on Summer Knit Underwear

Women's Fine Ribbed Cotton Lisle Vests, sleeveless and short sleeve styles; regular \$1.25 and \$1.50. Saturday **69¢**

Women's Fine Quality Cotton Drawers in open and closed styles, tight and loose knee, lace trimmed; regular \$1.25. Saturday **89¢**

Women's Cotton Union Suits with short sleeves and strap shoulders, lace trimmed; regular \$1.25. Saturday, **69¢**

Women's Directoire Knickers in pink, sky and black; double gusset; regular \$1.25 and \$1.50. Saturday **79¢**

Children's Fine Cotton Vests with short sleeves; 3 to 5 years; regular 49c. Saturday, 3 for **\$1.00**

Children's Ribbed Cotton Drawers with loose knees, lace trimmed; 3 to 10 years; regular 60c and 70c. Saturday ... **39¢**

Union Suits for Children at 25c

Age 2 Years

Fine Swiss Ribbed Union Suits, sleeveless, with trunk leg, drop seat; a limited quantity only.

Women's Suits, Regular to \$57.50, Special \$29.95

A limited number only of smart Novelty Suits, developed from fine wool serge and, tricotine, in brown, fawn, navy and black; designed in handsome, embroidered and braided styles; sizes 16 to 40.

Taffeta Silk Dresses, \$24.95; Regular to \$49.50

Our entire stock of Taffeta Silk Dresses is included in this disposal. Every dress being this season's purchase, is in a smart, up-to-date style; sizes 15, 16, 17, 18, 36 and 38.

38-Inch Novelty Voiles, 95c to \$1.50 Values, Yd. 69c

Fine Quality Voiles in dainty designs and beautiful colorings; for Summer dresses and waists. Offered at a remarkably low price, per yard **69¢**

—Dress Goods Section.

Women's Sweater Coat Costumes, Special \$9.95

A charming new style for sports wear; consists of smart tuxedo coat with turned back fronts and tied belt. The separate skirt is slightly gathered at back. Both coat and skirt are trimmed with contrasting stripes; seven good shades to choose from. Stocked in all sizes.

Women's Sport Skirts, Priced Very Low, \$10.95

Just the skirt for golf, hiking and general all-around wear. They are so reasonably priced that every woman can afford to have one; made from fine wool skirtings in box and side pleated styles; a wide choice of plaids and stripes in beautiful colorings; sizes 25 to 30.

BOOTS AND SHOES

Women's Grey Kid, regular \$9.00. Sale **\$5.90**

Women's Kid Pumps, fancy buckle; regular \$8.50 to \$10.00. Sale **\$3.95**

Children's Vici Kid Boots with patent leather toes; regular \$4.50. Sale .. **\$2.90**

Men's Blucher Cut Tan Calf Boots, reg. \$7.50. Sale .. **\$5.50**

Men's Tan Calf Balmoral Boots with grey suede tops; regular \$10.00. Sale **\$7.95**

Men's Genuine Tan Calf Army Boots, regular \$10.00. Sale **\$7.50**

Midsummer Clearing 15 Days' Special Sale Offerings

At \$5.85—Men's Brown and Black Fine Boots, blucher cut and Balmoral style; 60 pairs only to clear at this price. Full Range of Sizes to Select From

Clearing Sale of Men's Women's and Children's Outing Shoes, Boots, Oxfords and Pumps, Strap Slippers, Etc., at less **20%**

Men's Blucher Cut Gun-metal Boots, regular \$9.00. Sale **\$7.50**

Men's Blucher Cut Tan laced with box toe; regular \$9.00. Sale **\$5.85**

Women's Brown Calf Military Heel Pumps, regular \$8.00. Sale **\$3.95**

Women's Brown Calf Boots, suede tops; regular \$9.00. Sale **\$6.50**

The R. J. GURNEY CO. Limited
1419 Douglas St.

BOOTS AND SHOES

Women's Black Oxfords, broken sizes; regular \$6.50. Sale **\$3.85**

Women's Black Oxfords, Cuban heels; regular \$8.00. Sale **\$5.35**

Women's Havana Brown Oxfords, regular \$7.50. Sale **\$4.65**

Women's Grey Kid, suede tops; regular \$9.00. Sale **\$5.90**

Women's Patent Leather Oxfords, military heel; regular \$9.00. Sale **\$3.95**

Women's Brown Calf, semi-brogue; regular \$10.00. Sale **\$7.75**