In regard to the late of the missing of Nadaw Forest the News Advertiser of Sunday says there is now scarcely any doubt but that she has been weeked and all hands drowned. The Catzow Forest has a fraction of the Columbia river bar, where sist took on a pilot. A storm came up and the Catzow forest has been been dead to the Catzow forest has been been dead to the columbia of the Columbia river bar, where sist took on a pilot. A storm came up and the columbia river bar, where sist took on a pilot. A storm came up and the columbia the columbia to the colum

ENTERED. .from Vancouver Str Charmer

ou chaimer	Oill	* and	ouver.				
" City of Kingston	"	Port	Townsend	l.			
" Rosalie	* *	"					
" Walla Walla	"	4.6					
" Tacoma	6.6	Taco	ma.				
" Umatilla			rancisco.				
" R. P. Rithet	"		estminster	r.			
" Evangel			Angeles.				
" Rainbow	"	Albe	rni.				
" Sadie		Sook					
" Mexico	6.6	Com					
" Daisy			nainus.				
" Lorne			ouver.				
			ouver.				
CLEARED,							
		Van	couver.				
Str. Charmer		Van	couver. Townsend	1.			
Str. Charmer	tor "	Van	couver. Townsend	۱.			
8tr. Charmer. " City of Kingston " Rosalie. " Mexico.	tor	Van	couver. Townsend	۱.			
8tr. Charmer. " City of Kingston " Rosalie. " Mexico.	tor "	Van	couver. Townsend	1.			
Str. Charmer. " City of Kingston " Rosalie. " Mexico. " Umatilla	tor "	Vane Port	Townsend	1.			
8tr. Charmer. " City of Kingston " Rosalie. " Mexico " Umatilla " Walla Walla	tor 	Vand Port "" San 1	Townsend				
8tr. Charmer. " City of Kingston " Rosalie. " Mexico. " Umatilla " Walla Walla " R. P. Rithet.	tor "	Vand Port " " San I N. W	Townsend				
8tr. Charmer. "City of Kingston "Rosalie. "Mexico." Umatilla "Walla Walla "R. P. Rithet. "Evangel.	tor	Vane Port " " San I N. W Port	Townsend Francisco. estminster Angeles.				
8tr. Charmer. " City of Kingston " Rossilie. " Mexico. " Umatilla " Walla Walla " R. P. Rithet. " Evangel. " Barbara Boscowitz	tor	San I N. W Port Port	Townsend Francisco. estminster Angeles. Simpson.				
Str. Charmer. City of Kingston Rosalie. Mexico. Umatilla Walla Walla R. P. Rithet Evangel. Barbara Boscowitz Rainbow	tor	Vane Port " " San I N. W Port	Townsend Francisco. estminster Angeles. Simpson.				
Str. Charmer. "City of Kingston Rosalie. Mexico. Umatila Walla Walla R. P. Rithet. Evangel. Barbara Boscowitz Rainbow Sadie	tor	San I N. W Port Port Sook	Townsend Francisco. festminster Angeles. Simpson. e.	г.			
Str. Charmer. City of Kingston Rosalie. Mexico. Umatilla Walla Walla R. P. Rithet Evangel. Barbara Boscowitz Rainbow	tor	Vane Port San I N. W Port Port Sook	Townsend Francisco. estminster Angeles. Simpson.	г.			

RICHARD MANSFIELD, conceded to be America's greatest actor, will make his first visit to Victoria next Friday. He will bring with him his entire company from his own New York City theatre—the Garrick—and will at the Victoria theatre be seen in his strongest play, "Beau Brummell." There is no work of this great artist's that serves better to reveal the quality of his art and the precision and wizard force of his dramatic power. Mr. Mansfield's characterization is, to say the least, a remarkable creation. It was Mr. Mansfield's first great success, and still remains one of his most brilliant triumphs. It is pleasant to note that this great play has RICHARD MANSFIELD, conceded to be his most brilliant triumphs. It is pleasant to note that this great play has been assigned for Mr. Mansfield's appearance in this city, and those who fail to witness his remarkable impersonation will miss seeing the greatest achievement in character acting known to the English-speaking stage.

DR. WOOD'S NORWAY PINE SYRUP cures Coughs, Colds, Asthma, Bronchitis, Hourseness and Consumption if taken in time. Price 25c, all druggists.

Baby Carriages, the latest models from the American Rattan Co., can be seen at Weiler Bros., 51 to 55 Fort street. x

LEAGUE BASEBALL.

Tacoma Now Leads in the Series Instead of the Portland Men.

Story of the Lost Ship Revived by the Finding of Wreckage.

Wreckage.

Steamship "Tacoma" Sails—Dairy Cattle in Transit From Portland to Hongkong.

In regard to the fate of the missing Cadzow Forest the News Advertiser of Sunday says there is now scarcely any doubt but that she has been wrecked and all hands drowned. The Cadzow Forest left San Francisco for Portland, Ore., to the stepped on the dock soon after the Rosalie came in yesterday morning. "Glad to get back again?" That was the query addressed to Captain Klopf when he stepped on the dock soon after the Rosalie came in yesterday morning. "Glad to get back again?" That was the query addressed to Captain Klopf when he stepped on the dock soon after the Rosalie came in yesterday morning. "Glad to get back again?" That was the query addressed to Captain Klopf when he stepped on the dock soon after the Rosalie came in yesterday morning. "Glad to get back again?" That was the query addressed to Captain Klopf when he stepped on the dock soon after the Rosalie came in yesterday morning. "Glad to get back again?" That was the query addressed to Captain Klopf when he stepped on the dock soon after the Rosalie came in yesterday morning. "Glad to get back again?" That was the query addressed to Captain Klopf when he stepped on the dock soon after the Rosalie came in yesterday morning. "Glad to get back again?" That was the query addressed to Captain Klopf when he stepped on the dock soon after the Rosalie came in yesterday morning. "Glad to get back again?" The repeated, "well, I should say so. It has been since we left. In Portland we played knee-deep in the mud, and Seattle and Tacoma have been little better with their constant drizzle and unseasonable cold." The undisguised pleasure expressed by Captain Klopf is shared by the rest of the team, for they say that their constant drizzle and unseasonable cold." The undisguised pleasure expressed by Captain Klopf is shared by the rest of the team, for they say that their constant drizzle and unseasonable cold." The u

THE RACE FOR THE PENNANT.	
Won. Lo	st
Tacoma	6
	3
Portland 4	4
Victoria 4	7
THE GAME IN THE EAST.	
At Duffele Duffele C. Willesbaum	9

At Rochester-Rochester, 11; Provi-

dence, 5.
At Cincinnati—Cincinnati, 4; Philadelphia, 5. At Louisville—Washington, 5; Louis-

At Chicago-Chicago, 15; New York 3.

Any tire is good until something happens to it, then you wish you had a G. & J. All Ramblers and No. I and 3 Ideals are fitted with G. & J. tires. Weiler

EVERY FAMILY

remarkable remedy, both for IN-and EXTERNAL use, and won-its quick action to relieve distress. PAIN-KILLER is a sure cure for Sore Throat. Countly,

PAIN-KILLER IS THE BEST remedy known for Sensichness, Sick Rendache, Prin In the Back or Side, Rheumatism and Neuralgia. PAIN-KILLER IS UNQUESTIONABLY the It brings sperby AND PERMANENT RELIEF es of Bruises, Cuts, Sprains, Severo etc.

PAIN-KILLER is the well tried and Mechanic, Farmer, Planter, Snitor, and in factall classes wanting a medicine shways at head, and safe to use internally or externally with criminy of reliate.

To Dress Neatly san Art.

But it doesn't take an artist to appreciate at first glance the superior quality, superb style, excellent finish and low price of the Clothing and Furnishings handled by us. Of course you are preparing for the 24th, and you will probably need a new outfit, or part of one. Have a look at our.

Boating Suits, Tennis Suits, Bieyele Suits, Outing Shirts, Straw Hats, Belts, Etc.

> The latest thing in SWEATERS to be found here—the only store in British Columbia that has them—the Laced Sweater with large sailor collar . .

Always up to date with the latest in Clothing and Gentlemen's Furnishings.

Geo. R. Jackson,

Five Sisters Block, Government Street.

ONTARIO MU

LIFE ASSURANCE COMPANY.

The Only Purely Mutual Company in Canada

Assets Reserve		\$3,136,012 \$2,933,283	.05	Interest Income
LIBERAL	POLICY	CONTRACT.	No rest and in plan w	strictions as to residence, travel or occupation neontestable after one year. Every desirab written at low rates.

BEAUMONT BOGGS,

GENERAL AGENT

(Incorporated by Royal Charter, 1862.)

HEAD OFFICE, 60 LOMBARD STREET, LONDON, ENGLAND.

BRANCHES: IN BRITISH COLUMBIA: IN THE UNITED STATES:

San Francisco, Portland, Seattle and Tacome Victoria, Vancouver, New Westminster, Nanaimo, Kamloops and Nelson, (Kootenay Lake). Agents and Correspondents In Canada—Canadian Bank of Commerce, Merchants Canada, Bank of Nova Scotia and Union Bank of Canada, The Molsons Bank, Imperial Bank o Commerce (Agency) New York; Bank of Nova Scotia, Chicago. In Australia and New Zealant—Bank of Australkia In Honouluu—Bishop & Co.

Savings Bank Department.

Deposits received from \$1 upwards, and interest allowed (present rate) at 3 PER CENT. PER ANNUM.
Gold Dust purchased and every description of Banking Business transacted,
Victoria, B.C., July 1, 1893.

GEO GILLESPIE, Manager.

No trouble to furnish information about

ELECTION RETURNS

Score Cards.

For the Dominion of Canada, with official returns of 1891.

PRICE 15c.

Splendid Service offered via "The North-Western Line" from Minneapolis and St. Paul to Milwaukee and Chicago—it's a pleasure. If you contemplate a trip East, please drop a line to T. W. Teasdale, General Passenger Agent, St. Paul, Minn., and receive Illustrated Folder free, with detailed information about the superb trains leaving Minneapolis and St. Paul every day in the week, together with any special information you may desire. Your Home Agent will sell you tickets via this first-class line and reserve you Sleeping Car Berths in advance on application. F.W. PARKER, Puget Sound Agent,

Hibben & Co. Fort Cudally, Forty Mile River, via Juneau, on or about the lath of May next. For particulars apply to Hall, Goopel & Co., 100 Government street

O. R. & N. WHEN YOU TRAVEL

UNION PACIFIC.

S. H. H. Clark, Oliver W. Mink, E. Ellery Ander-son, John W. Doane, Frederic R Coudert, Receivers.

SALT LAKE CITY. DENVER, OMAHA, or KANSAS CITY.

LOW RATES TO ALL EASTERN CITIES.

Ocean Steamers leave Portland every five

SAN FRANCISCO

European Steamship Tickets for sale

ia all lines.

For full details call on

R. HALL,

Passenger Agent, Victoria, B.C.

Or address W. H. HURLBUT, Gen. Pass. Agent, Portland, Oregon

Liverpool to Victoria.

The Magnificent British Ship r"MANX KING,"

1751 tons register, classed IG Al Lloyd's (KARRAN, Master will begin loading in Liverpool about 1st Ma for this port, and having the greater portion cher cargo engaged will have quick dispatch. For rates of freight and other particulars ap ly to

BALFOUR, WILLIAMSON & CO., Liverpool ROBERT WARD & CO., LTD... Victoria.

PACIFIC COAST SS. CO.

Despatch a Steamer every five days fo San Francisco, carrying Her Majesty' mails, from Outer Wharf, at 8 p.m.

Umatilla, May 22.

FOR ALASKA.

Alki, May 12. City of Topeka, May 17, June 1 and 16. Queen, June 6 and 21.

R. P. RITHET & CO., Agents

2-TRAINS DAILY-2

MINNEAPOLIS, DULUTH, FARGO. GRAND FORKS, CROOKSTON,

WINNIPEG, HELENA, SPOKANE.

The only line running **TWO** daily trains across the continent.

The Only All-Rail Route to the Kootenay Gold Fields-

THROUGH TICKETS

To Chicago, Washington, Philadel-phia, New York. Boston, and all Points East and South.

Also to CHINA AND JAPAN

Via the Northern Pacific SS. Co.

For full information, time cards, maps, etc.

E. E. BLACKWOOD, Freight and Passenger Agent, Victoria, B.C

A. D. CHARLTON,
Asst. Gen. Pass. Agent,
225 Morrison St., cor. Third St., Portland, Or.

CITY OF VICTORIA

COURT OF REVISION.

Notice is hereby given that the Court of Revision for the purpose of hearing all complaints against the assessment for 1896, as made by the Assessor of the City of Victoria, will be held at the Council Chamber, City Hall, Victoria, on Tuesday, the 2nd day of June, 1896, at 10 o'clock a m

10 o'clock a.m.
WELLINGTON J. DOWLER.
28th April, 1896. [ap29] C.M

NOTICE.

The following streets are closed to public traffic: Blanchard street, between Fort stree and Kane street, and Kane street, between Blanchard and Quadra streets.

E. A. WILMOT,

NOTICE

Notice is hereby given that at the next sitting of the Board of Licensing Commissioners for the City of Victoria, B.C., I shall apply for a transfer of the tleense now held by me to seil spirituous or fermented liquors by retail at the Caledonian Hotel, corner of Store and Cormorant streets, to Robert Chadwick.

Victoria, B.C., May 8th, 1896.

my9-1m JOHN HENRY GAERDES.

THE ONLY LINE-

Running Through Sleeping, Dining and Day Coaches to

MONTREAL. BOSTON. TORONTO, ST. PAUL, MINNEAPOLIS,

---AND ALL POINTS IN--

The Eastern States and Canada.

THE-

-HEADS THE LIST FOR-

Beautiful Scenery, Fast Time and Magnificent Trains.

-The Only Direct Line to the-

Kootenay and Cariboo Gold Fields.

Through Tickets to all points in Europe via New York or Montreal, connecting with ALL ATLANTIC STEAMSHIP LINES.

Berths reserved on application. European baggage checked to destination without customs examinations. For further information apply to.

GEO. McL. BROWN. Dist. Pass. Agent, GEO. L. COURTNEY,
Vancouver. Agent,
Cor. Fort and Gov't Sts, Victoria.

Esquimalt & Nanaimo Ry

TIME TABLE No. 25,

To take effect at S a.m. on Saturday, March 21 1896. Trains run on Pacific Standard Time. GOING NORTH. Sat. & Sun. Daily

Lv. Victoria for Nanaimo and Wellington Ar. Nanaimo Ar. Wellington GOING SOUTH. Daily | Sat. & Sun. Lv. Wellington for Victoria ... Lv. Nanaimo for Victoria

For rates and information apply at Company's JOSEPH HUNTER, Gen'l Supt. H. K. PRIOR, General Freight and Passenger Agent. oc29

Oregon-Asiatic Steamship Line.

Honolulu.... China 🗟 Japan.

SS. ALTMORE-3,500 tons dead weight. Due 20th May. SS. ASLOUN-4,300 tons dead weight. Due

Puget Sound & Central America SS. Co.

SS. TRANSIT-Sailing monthly or Central American ports.

For freight and particulars apply to F. C. DAVIDGE & CO., Agents

F. C. DAVIDGE & CO'Y. Commission Merchants and Shipping Agents,

- IMPORTERS OF-

JAPANESE RICE, SILK AND GENERAL MERCHANDISE. Board of Trade Building, Victoria.

NOTICE.

I have this day sold my insurance, collecting and commission business to the well known firm of Munn, Holland & Co., who have been appointed agents for the Union Assurance Society of Londou, England. While thanking my numerous clients for their patronage in the past, I would respectfully ask a continuance of the same for my successore. J. ST. CLAIR BLACKETT.
Victoria, April 15th, 1896. ap17

CHAS. HAYWARD, Funeral Director and Embalmer

52 Government Street, Victoria. The largest and best appointed Under-taking Establishment in the Province.