

THE COLONIST editorial rooms are in telephonic communication with the central office...

SHIPPING INTELLIGENCE.

PORT OF VICTORIA, BRITISH COLUMBIA. ENTERED. May 6—Str Alexander, Nanaimo.

PASSENGERS.

Per str ENTERPRISE, for New Westminster, Mrs Woods, Mrs Dickinson, Mrs Jamieson, Mrs Robinson...

FAMILY MARKET REPORT.

SATURDAY MORNING, MAY 7. BUTTER—Prime Island, 37 1/2-38; Medium Island, 36 1/2-37; New Grass, 35 1/2-36...

Letters Detained for Postage at Victoria P. O.

Canada Guaranty Co., Montreal. Davies, T., Honolulu.

Fatal Accident at Yale.

A fatal accident occurred this morning four miles up the road whereby Allan Ramsay, a foreman, was so badly injured...

Nanaimo News.

Steamship Barnard Castle sailed at ten last night with a full cargo of Wellington coal for San Francisco.

NOTICE.

All the grocers who waited the arrival of my Sugars are hereby notified that I have received them by last steamer...

Business.

A marked improvement is noticeable in business. The amount of goods shipped to the mainland this season is already large with every prospect of an increase.

Basin Ball.

On the morning of the 24th inst. there will be a match of basin ball on Beacon Hill between married and single teams, beginning at 10 a.m.

Russell Block (ed).

THE DEFOCALCATION AT MONTREAL.

How the Hudson Bay Co. Were "Chastised" by a Dishonest Cashier.

The Toronto Mail's correspondent, telegraphing from Montreal on the 18th ult. says: The sad wreck of the happiness and future prospects of a family well known and hitherto greatly esteemed among the higher classes of society here...

Marino.

Ship Belvidere, Captain Jordan, arrived in Royal Roads yesterday morning, 16 days from San Francisco.

RELIGIOUS NOTICES.

Short notices of religious services will be inserted in the Sunday Colonist free.

MOONLIGHT EXCURSION.

The fine steamer Wilson G. Hunt will sail on a moonlight excursion to the Straits at 7.30 o'clock this evening.

Good Cloth Cheap.

A small consignment of Tweeds, Cloths and Flannels suitable for Men's and Boys' Clothing, Shirting, Misses' Dresses, &c., just received direct from the mill.

A VICTORIAN IN NEW MEXICO MEETS WITH A DISASTROUS REVERSE.

In the Silver City (New Mexico) Herald of the 16th April we find an account of the burning of the cattle corral and livery stables of Meeson & Marriage.

BAPTIST CHURCH.—REV. MR. J. BEAVER.

A recent arrival from California, will preach at the Baptist Church, Pandora avenue, to-morrow morning and evening.

TENDERS.—Time for receiving tenders for repairs to S. L. Kelly & Co.'s building will expire at 4 o'clock this afternoon.

REV. MR. STEPHEN sailed from Glasgow on the 24th March for Victoria, and will arrive on the next direct steamer or via Portland on Monday.

Just Received.

A large assortment of Corsets—a special line in grey, extra value at 75 cents per pair at York & Lenx, Fort street.

New Buildings.

Mr. O Bossi has under construction a new dwelling house on Blanchard street adjoining his residence. It will be a large and substantial affair.

AMATEUR DRAMATIC PERFORMANCE AT Theatre Royal Wednesday, May 11th, 1881.

"Crimson Scarf," etc.

COSTUMES.—A fine assortment of Ladies' and Misses' at YORK & LENX, Fort street.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.

A FULL LINE of Domestic Dry Goods, Embroidery, &c., can be found at YORK & LENX, Fort street.

TWEEDS and Cottonades for boys' clothing—a fine selection at YORK & LENX, Fort street.

WANTED.—Two first-class tinsmiths or plumbers wanted immediately. Good wages for first-class workmen. Apply to H. C. WILSON, Government street.

FELLOWS' Compound Syrup of Hypophosphites is not only the most reliable remedy for Consumption, but it is a specific also for Bronchitis and Asthma.

FOR GOOD SOUND APPLES go to the Co-operative Store, Odd Fellows' building, Douglas street. See for yourself.