

Por Steamer OLYMPIAN, from Puget Sound...

CONSIGNERS.

Por Steamer OLYMPIAN, from Puget Sound...

SHIPPING GOODS JUST ARRIVED AT LONDON

Boot & Shoe Store, Douglas street.

NEW BOOKS.

Jonathan and His Contention, by Mac O'Reilly...

SHOOTING FISH.

When you prepare to shoot a fish in the water...

WESTMINSTER MILLS FAMILY BLANKETS AND FLANNELS.

For sale at the WESTSIDE.

Common Group.

Is often fatal when not remedied in time...

Contains the Latest Information.

Williams' New B. C. Directory is the only work published...

The highest cash prices paid for ladies' and gentlemen's new and second-hand clothing.

Notes Address S. Conness, second door from Broad street, on Johnson.

ARRANGEMENTS have been completed whereby the notes of the Canadian Bank of Commerce will be redeemed at par at any of the offices of the Bank of British Columbia in the province.

Ladies should Remember

That they can have their visiting cards printed from copper-plate, at THE COLONIST OFFICE.

JUST ARRIVED—direct from Vienna—a choice assortment of indestructible Austrian best wood chairs; also piano and library lamps, at J. SEHL'S, 68 Government street.

Nothing Like It.

I was troubled with liver complaint for a good many years, but was cured by one bottle of Burdock Blood Bitters.

A Dreadful Doom.

To be unable to satisfy hunger without being distressed by heartburn, indigestion, sick stomach, dizziness or faintness, seems a dreadful doom.

CHICAGO, March 7.

A special to the Tribune from Minneapolis says...

The Wages of Miners.

It is reported that when the price of coal went up the wages of all miners on Puget Sound were advanced...

CITY POLICE COURT.

(Before Hon. A. N. Richards, P. M.) It was later than half past eleven yesterday morning when His Honor arrived at the court room...

Last evening the members of Mrs. J. S. Chaso's Bible-class in the Pandora street Methodist Church...

A Parting Souvenir.

Last evening the members of Mrs. J. S. Chaso's Bible-class in the Pandora street Methodist Church...

The Strike at an End.

The strike on the O. R. & N. Company's lines has come to a speedy end...

BLANKETS, FLANNELS, Quilts and Wool Goods, excellent values. THE WESTSIDE.

LOCAL AND PROVINCIAL.

The Tramway Co.

The bill to incorporate the National Electric Tramway Company and grant it certain privileges...

The Mystery Smuggler.

The Port Townsend Argus has received a communication from a resident of Victoria in which it is stated...

East Lynna.

"East Lynna," the old, yet always new, drama of English life...

The West Coast.

Issued today, contains many special features, making it a splendid number to send abroad...

Seattle's Sewerage.

Col. Geo. E. Waring, of Newport, has submitted an elaborate report to Seattle on a sewerage system for that city...

Large Opium Seizure.

The customs officers at Ellensburg, W. T., seized three barrels of opium at the railway depot on Wednesday last...

New Method of Preserving Salmon.

A joint stock company has been organized for the purpose of establishing a salmon fishing and fur trading post in Alaska...

Base Infringement.

When the Olympian arrived at Seattle on Tuesday, one of the Victoria passengers, an elderly man, lost his balance while walking on the gang plank...

The Building Room.

Business Blocks on the Way—Residences Springing up—Projected Improvements.

Mr. M. Humber is preparing the foundation for the three-story brick addition to the Victoria Boot and Shoe Factory...

The Wages of Miners.

It is reported that when the price of coal went up the wages of all miners on Puget Sound were advanced...

CITY POLICE COURT.

(Before Hon. A. N. Richards, P. M.) It was later than half past eleven yesterday morning when His Honor arrived at the court room...

Last evening the members of Mrs. J. S. Chaso's Bible-class in the Pandora street Methodist Church...

A Parting Souvenir.

Last evening the members of Mrs. J. S. Chaso's Bible-class in the Pandora street Methodist Church...

The Strike at an End.

The strike on the O. R. & N. Company's lines has come to a speedy end...

BLANKETS, FLANNELS, Quilts and Wool Goods, excellent values. THE WESTSIDE.

SPORTS AND PASTIMES.

LACROSSE.

The Victoria Lacrosse Club will commence the season's work by holding their first practice to-morrow afternoon at Beacon Hill...

FOOTBALL.

The "Island" team to play against the "Mainland" next Saturday, at Vancouver, consists of the following men...

THE OAR.

The following letter has been received by Mayor Grant: "Dear Sir, I had a talk with the oarsmen Lee, O'Connor and Gaudaur and we have agreed that it would be best to have whatever amount of the races will be held on the following ratio...

ALBERT H. HAMM.

Bush, Pauline, Seelye and Richardson are in hard training for the regatta. They are now to be seen daily on the water...

AN OUTRIGGER SKIFF RACE FOR \$2000.

Proposed to be held on the water, and talked about by local knights of the scull as a desirable event for the 24th of May.

VICTORIA ATHLETIC CLUB.

There was a large attendance of members at the regular monthly meeting of this club held in the gymnasium, Yates street, last night...

HERE AND THERE.

Lawn tennis has made its appearance.

The Victoria Athletic Club contemplate applying for an act of incorporation.

The bill to incorporate the Brocton Point Athletic Club received a first reading in the Provincial Legislature yesterday.

In Mr. Tolmie's bill to amend the Game Protection Act, now before the Provincial House, it is proposed to protect cock pheasants until October 1st, 1890...

The shooting of fawns is not made an offence, but the sale of the meat is.

Steps should be immediately taken to prevent net fishing in "The Arm" and the harbors along the coast.

Mr. Grant rose immediately and claimed that having taken his seat, the worthy member for Westminster city was debarred from speaking upon his resolution.

Mr. Bole appealed to the House and the speaker.

Mr. Grant was inexorable, however, and called upon the speaker to carry out the letter of the law, and the member for Westminster was forced to resume his seat amid the laughter of the House.

Mr. T. D. Dave moved the adjournment of the debate, it being understood that he was to have the floor on the reassembly of the House.

The motion was carried, and the House rose to sit again to-day at the usual hour.

QUESTIONS.

Hon. Mr. Humphreys.—To ask the hon. attorney-general: "What amount of money has the government expended in the effort to obtain the \$250,000 from the C. P. R. Co.?"

By Mr. Tolmie: "The government intend to pursue the company any further?"

Hon. Mr. Tolmie.—To ask the hon. chief commissioner of lands and works: "What is the largest acreage in any one crown grant issued to an individual or corporation for land purchased under sec. 30 (sale of unsurveyed land), since Feb. 18, 1884?"

NOTICE OF MOTION.

Mr. Bole.—To introduce a bill to regulate conditional sales.

Mr. Tolmie.—To move on Tuesday, in committee of the whole House, to add to the foot on section 50 of the "New Westminster Act, 1888," and amending Act (No. 19) the following words: "Section 142 is amended by adding immediately after sub-section 120: 'For acquiring by purchase or lease from any incorporated city or water company any objects, the water supply to the said city, such portion of its system of works as may be necessary and sufficient for the purpose of supplying the said city, or the right of constructing such works under the authority of, and subject to the provisions of the act of incorporation of such company, and upon such acquisition the works shall have in respect to the works or right of construction so acquired, all the rights, powers and privileges theretofore had or enjoyed by the said company under their said act, and fully and effectually, as if the same were expressly granted by this act, and the same shall thereupon be in force and effect as if they had been so granted by this act, and as if they had been so granted by the said act of the said company.'"

PERSONAL.

Samuel Greer, of Vancouver, is in the city.

Mr. Charleston Deacon, of Boston, Mass., is in the city.

Dr. Woolsey, of Donald, is in the city.

Mr. Justice Gray returned from Vancouver last night.

Mr. J. C. Boyd, of Boboysburg, Ont., and wife, who are at present enjoying their honeymoon in this fair land of sunshine, are guests at the Driard.

Wm. P. Shannon, proprietor of the well known Langdon House, of New York City, with Mrs. Shannon, is at the Driard.

Mr. J. A. Laidlaw came down on the Islander last night.

Mr. Justice Gray returned from Vancouver last night.

Mr. J. C. Boyd, of Boboysburg, Ont., and wife, who are at present enjoying their honeymoon in this fair land of sunshine, are guests at the Driard.

Wm. P. Shannon, proprietor of the well known Langdon House, of New York City, with Mrs. Shannon, is at the Driard.

Mr. J. A. Laidlaw came down on the Islander last night.

Mr. Justice Gray returned from Vancouver last night.

Mr. J. C. Boyd, of Boboysburg, Ont., and wife, who are at present enjoying their honeymoon in this fair land of sunshine, are guests at the Driard.

Wm. P. Shannon, proprietor of the well known Langdon House, of New York City, with Mrs. Shannon, is at the Driard.

Mr. J. A. Laidlaw came down on the Islander last night.

Mr. Justice Gray returned from Vancouver last night.

Mr. J. C. Boyd, of Boboysburg, Ont., and wife, who are at present enjoying their honeymoon in this fair land of sunshine, are guests at the Driard.

Wm. P. Shannon, proprietor of the well known Langdon House, of New York City, with Mrs. Shannon, is at the Driard.

Mr. J. A. Laidlaw came down on the Islander last night.

Mr. Justice Gray returned from Vancouver last night.

Mr. J. C. Boyd, of Boboysburg, Ont., and wife, who are at present enjoying their honeymoon in this fair land of sunshine, are guests at the Driard.

Wm. P. Shannon, proprietor of the well known Langdon House, of New York City, with Mrs. Shannon, is at the Driard.

Mr. J. A. Laidlaw came down on the Islander last night.

Mr. Justice Gray returned from Vancouver last night.

Mr. J. C. Boyd, of Boboysburg, Ont., and wife, who are at present enjoying their honeymoon in this fair land of sunshine, are guests at the Driard.

Wm. P. Shannon, proprietor of the well known Langdon House, of New York City, with Mrs. Shannon, is at the Driard.

WELL AND TRULY LAID.

Ceremony of Laying the Foundation Stone of the New St. Andrew's Church.

Yesterday afternoon the corner stone of the new St. Andrew's Church was laid. The building, which will be situated on the corner of Broughton and Douglas streets, has already been described in this paper, and when completed will mark a new era in the history of church architecture in this city.

A CORRECTION.

TO THE EDITOR:—With reference to an article which appeared in the Times on Wednesday last, on street-enlargements, etc., the writer presumably alludes to me as the person "who has just built a house on Yates street, near Vancouver street, and who has put his fence two feet out on the sidewalk."

Now, this scribbler, whoever he may be, should enlighten himself with facts before attempting to instruct the public on matters that he knows nothing at all about. For his edification I will inform him that my fence does not encroach on the street two feet or any part thereof. It is precisely on the line given me by the City Surveyor.

MISCELLANEOUS.

BOOT SALE.

CONTINUED.

GIFT LIST FOR MARCH.

One Gent's Stem Wind Gold Watch, value \$85.00

One Ladies' Watch and Chain, value \$35.00

One Gros Grain Silk Dress, value 25.00

One Superfine Black Cashmere Dress, value 12.00

One Hanging Parlor Lamp, value 25.00

Twenty other Valuable Prizes!

Aggregating to the enormous value of \$800!

Russell, McDonald & Co.

MASONIC BUILDINGS, DOUGLAS STREET.

FOR SALE OR TO LET.

GENTLEMAN AND WIFE, OR TWO gentlemen, can secure good furnished rooms, with breakfast if necessary, at residence on Pandora street. Apply W. H. Hill, Office. dec29

TO LET.

FURNISHED ROOM FOR A GENTLEMAN and wife or two single gentlemen, with use of kitchen, dining room and bath room. Apply 11 Pandora avenue. mar26

FOR SALE.

SMALL SCHOONER YACHT. Apply A. Vidler, 50 Dallas Road. mar24m

FOR SALE!

TWO LOTS—33-106, \$15 EACH. ON THE west side of Menzies street, between Dallas Road and Nungesser street. Apply to 4228 LOWENBERG, HARRIS & CO. feb28

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

WELL AND TRULY LAID.

Ceremony of Laying the Foundation Stone of the New St. Andrew's Church.

Yesterday afternoon the corner stone of the new St. Andrew's Church was laid. The building, which will be situated on the corner of Broughton and Douglas streets, has already been described in this paper, and when completed will mark a new era in the history of church architecture in this city.

A CORRECTION.

TO THE EDITOR:—With reference to an article which appeared in the Times on Wednesday last, on street-enlargements, etc., the writer presumably alludes to me as the person "who has just built a house on Yates street, near Vancouver street, and who has put his fence two feet out on the sidewalk."

Now, this scribbler, whoever he may be, should enlighten himself with facts before attempting to instruct the public on matters that he knows nothing at all about. For his edification I will inform him that my fence does not encroach on the street two feet or any part thereof. It is precisely on the line given me by the City Surveyor.

MISCELLANEOUS.

BOOT SALE.

CONTINUED.

GIFT LIST FOR MARCH.

One Gent's Stem Wind Gold Watch, value \$85.00

One Ladies' Watch and Chain, value \$35.00

One Gros Grain Silk Dress, value 25.00

One Superfine Black Cashmere Dress, value 12.00

One Hanging Parlor Lamp, value 25.00

Twenty other Valuable Prizes!

Aggregating to the enormous value of \$800!

Russell, McDonald & Co.

MASONIC BUILDINGS, DOUGLAS STREET.

FOR SALE OR TO LET.

GENTLEMAN AND WIFE, OR TWO gentlemen, can secure good furnished rooms, with breakfast if necessary, at residence on Pandora street. Apply W. H. Hill, Office. dec29

TO LET.

FURNISHED ROOM FOR A GENTLEMAN and wife or two single gentlemen, with use of kitchen, dining room and bath room. Apply 11 Pandora avenue. mar26

FOR SALE.

SMALL SCHOONER YACHT. Apply A. Vidler, 50 Dallas Road. mar24m

FOR SALE!

TWO LOTS—33-106, \$15 EACH. ON THE west side of Menzies street, between Dallas Road and Nungesser street. Apply to 4228 LOWENBERG, HARRIS & CO. feb28

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!

FOR SALE!