

**IMAGE EVALUATION
TEST TARGET (MT-3)**

**Photographic
Sciences
Corporation**

23 WEST MAIN STREET
WEBSTER, N.Y. 14580
(716) 872-4503

**CIHM/ICMH
Microfiche
Series.**

**CIHM/ICMH
Collection de
microfiches.**

Canadian Institute for Historical Microreproductions / Institut canadien de microreproductions historiques

© 1981

Technical and Bibliographic Notes/Notes techniques et bibliographiques

The Institute has attempted to obtain the best original copy available for filming. Features of this copy which may be bibliographically unique, which may alter any of the images in the reproduction, or which may significantly change the usual method of filming, are checked below.

L'Institut a microfilmé le meilleur exemplaire qu'il lui a été possible de se procurer. Les détails de cet exemplaire qui sont peut-être uniques du point de vue bibliographique, qui peuvent modifier une image reproduite, ou qui peuvent exiger une modification dans la méthode normale de filmage sont indiqués ci-dessous.

- Coloured covers/
Couvertures de couleur
- Covers damaged/
Couverture endommagée
- Covers restored and/or laminated/
Couverture restaurée et/ou pelliculée
- Cover title missing/
Le titre de couverture manque
- Coloured maps/
Cartes géographiques en couleur
- Coloured ink (i.e. other than blue or black)/
Encre de couleur (i.e. autre que bleue ou noire)
- Coloured plates and/or illustrations/
Planches et/ou illustrations en couleur
- Bound with other material/
Relié avec d'autres documents
- Tight binding may cause shadows or distortion
along interior margin/
La reliure serrée peut causer de l'ombre ou de la
distortion le long de la marge intérieure
- Blank leaves added during restoration may
appear within the text. Whenever possible, these
have been omitted from filming/
Il se peut que certaines pages blanches ajoutées
lors d'une restauration apparaissent dans le texte,
mais, lorsque cela était possible, ces pages n'ont
pas été filmées.
- Additional comments:/
Commentaires supplémentaires:

- Coloured pages/
Pages de couleur
- Pages damaged/
Pages endommagées
- Pages restored and/or laminated/
Pages restaurées et/ou pelliculées
- Pages discoloured, stained or foxed/
Pages décolorées, tachetées ou piquées
- Pages detached/
Pages détachées
- Showthrough/
Transparence
- Quality of print varies/
Qualité inégale de l'impression
- Includes supplementary material/
Comprend du matériel supplémentaire
- Only edition available/
Seule édition disponible
- Pages wholly or partially obscured by errata
slips, tissues, etc., have been refilmed to
ensure the best possible image/
Les pages totalement ou partiellement
obscurcies par un feuillet d'errata, une pelure,
etc., ont été filmées à nouveau de façon à
obtenir la meilleure image possible.

This item is filmed at the reduction ratio checked below/
Ce document est filmé au taux de réduction indiqué ci-dessous.

10X	12X	14X	16X	18X	20X	22X	24X	26X	28X	30X	32X
					✓						

The copy filmed here has been reproduced thanks to the generosity of:

Library of the Public
Archives of Canada

The images appearing here are the best quality possible considering the condition and legibility of the original copy and in keeping with the filming contract specifications.

Original copies in printed paper covers are filmed beginning with the front cover and ending on the last page with a printed or illustrated impression, or the back cover when appropriate. All other original copies are filmed beginning on the first page with a printed or illustrated impression, and ending on the last page with a printed or illustrated impression.

The last recorded frame on each microfiche shall contain the symbol \rightarrow (meaning "CONTINUED"), or the symbol ∇ (meaning "END"), whichever applies.

Maps, plates, charts, etc., may be filmed at different reduction ratios. Those too large to be entirely included in one exposure are filmed beginning in the upper left hand corner, left to right and top to bottom, as many frames as required. The following diagrams illustrate the method:

L'exemplaire filmé fut reproduit grâce à la générosité de:

La bibliothèque des Archives
publiques du Canada

Les images suivantes ont été reproduites avec le plus grand soin, compte tenu de la condition et de la netteté de l'exemplaire filmé, et en conformité avec les conditions du contrat de filmage.

Les exemplaires originaux dont la couverture en papier est imprimée sont filmés en commençant par le premier plat et en terminant soit par la dernière page qui comporte une empreinte d'impression ou d'illustration, soit par le second plat, selon le cas. Tous les autres exemplaires originaux sont filmés en commençant par la première page qui comporte une empreinte d'impression ou d'illustration et en terminant par la dernière page qui comporte une telle empreinte.

Un des symboles suivants apparaîtra sur la dernière image de chaque microfiche, selon le cas: le symbole \rightarrow signifie "A SUIVRE", le symbole ∇ signifie "FIN".

Les cartes, planches, tableaux, etc., peuvent être filmés à des taux de réduction différents. Lorsque le document est trop grand pour être reproduit en un seul cliché, il est filmé à partir de l'angle supérieur gauche, de gauche à droite, et de haut en bas, en prenant le nombre d'images nécessaire. Les diagrammes suivants illustrent la méthode.

arrata
to

pelure,
n à

Editor Almeras.

**SNAP
SHOTS**
of the
OTTAWA

RIVER
AND

**RIDEAU
LAKES**

WELCH RAPIDS

OTTAWA RIVER NAVIGATION CO

While in Ottawa

SEE ALL THE SIGHTS
Notably

Bryson, Graham & Co.'s Big Departmental Stores

... THEY SELL ...

CLOTHING—Gents', Youths' and Boys'.

FURNISHINGS—Ladies', Youths' and Boys.

BOOTS AND SHOES,

TRUNKS AND SACHELS,

LUNCH REQUISITES,

In fact EVERYTHING.

CORNER SPARKS AND
O'CONNOR STREETS,

... OTTAWA.

Quick Work

We Make a Specialty
of Quick Work for
Travellers.

WHEN IN OTTAWA
TRY THE

Star Laundry Co.

PHONE 577.

... 48 Queen Street.

MCKELVEY & BIRCH,

Nos. 69 & 71 BROCK STREET,
KINGSTON, ONT.

Do Tinsmithing, Plumbing, Steamfitting
and Bellhanging.

They carry a very large and well assorted stock of
HOUSEFURNISHING HARDWARE,

BUILDERS, MILL AND STEAMBOAT SUPPLIES.

Campers can get here anything they require in
HARDWARE OR TINWARE.

... The...
Ottawa River
Navigation Co.

SNAP SHOTS

ON THE
Ottawa River
AND
Rideau Lakes

WITH MANY ILLUSTRATIONS OF INTERESTING
PLACES AND SCENES

Also, a short description of the Ottawa
River and points of interest to the Tourist
who may make the trip *via* the Grand
River and Rideau Lakes through the

MOST CHARMING SCENERY IN AMERICA

BETWEEN

Montreal, Ottawa and Kingston.

Montreal

DESBARATS & Co., Engravers and Printers

1897

1897
(112)

STEAMER "SOVEREIGN" SHOOTING LACHINE RAPIDS.

size
wo
adj
those
steamers
The C
from its
Lake of
and deep
for many
pressed a

Comin
tively litt
a certain
awakens
and, as w
the pictu
admiration

The C
explorers
from Mon
and the
as well a
Champlai
voyage to
the North
two cano
difficulties
Indians, I
and to tru
with the
the count
Nipissing
North Sea
which he
and he so

114691

The Ottawa.

THIS noble river, known to the old *voyageurs* and early settlers as the "Grand River," is upwards of six hundred miles long and has twenty tributaries of large size, besides numerous smaller ones. Beautiful, wonderful, lovely, are not extravagant or ridiculous adjectives when used to express the delight of those who, for the first time, enjoy a trip on the steamers of the Ottawa River Navigation Company.

The Ottawa is broader two hundred and eighty miles from its mouth than it is between Ottawa city and the Lake of Two Mountains, and flows with such a strong and deep flood that the green waters of the St. Lawrence, for many miles below the confluence of the two rivers, are pressed against the southern shores.

Coming from the Far North, from regions comparatively little known, even at the present day, there is a certain mystery about this "Grand" river which awakens our curiosity and engenders a spirit of romance and, as we ascend its current, the beautiful islands and the picturesque scenery of its banks command our admiration.

The Ottawa was the highway of the early French explorers, missionaries and fur traders in their journeys from Montreal to the great lakes Huron and Superior, and the Far West. It was traversed by the red man as well as the *coureurs des bois*. It was ascended by Champlain, in 1613—who was the first explorer—on his voyage to discover what he had been led to suppose was the North Sea. During this voyage up the Ottawa, with two canoes, he experienced much hardship and many difficulties; continually menaced by wandering bands of Indians, he was at last forced to abandon his provisions and to trust entirely to hunting and fishing to provide him with the necessaries of life. Champlain finally reached the country of Nipissing nation, on the shores of Lake Nipissing, and, finding that the Ottawa as a route to the North Sea was a mistake, he resolved to return to Quebec, which he reached, after great hardships and privations, and he soon afterwards sailed for France.

STEAMER SOUVREIGN

The Trip by Steamer.

The trip by steamer, either "up the Ottawa" to the capital of the Dominion; or "down the river" to Montreal, is one of the most beautiful and charming trips in Canada. The steamers are modern steel vessels, very fleet, and well adapted for day tourist travel; commodious and comfortably furnished, and the meals are well prepared and nicely served; the officers of the Company are experienced and renowned for their politeness and attention to passengers.

THE OTTAWA RIVER, FROM NEPEAN POINT.

Leaving the capital of the Dominion behind, the tourist will see on the north side the mouth of the Gatineau, a large and important lumbering stream, which has been surveyed for three hundred miles from its junction. The steamer touches at Templeton, on the Quebec shore, thence proceeds to

BESSERER'S WHARF, in Ontario. Here there is a very comfortable and commodious hotel, the Jubilee House, which is a new summer resort within easy access of the city of Ottawa. The special attractions being cool shades and breezes among the pine trees on the river bank; excellent fishing and boating, and perfectly safe agreeable bathing on the fine beach. The guests at

Jubilee House no doubt thoroughly enjoy themselves at this popular resort.

Eighteen miles further, the Lièvre River, after a course of two hundred and eighty miles, falls into the Ottawa. Upon this river, four miles from the steamboat landing, is the village of Buckingham.

CUMBERLAND is passed about 9.00 a.m., and the scenery here is very beautiful; the village being picturesquely situated on the rising bank of the river on the Ontario shore—*i. e.* the right hand side.

ROCKLAND is a flourishing town, having two or three large saw mills and many fine residences; that of W. C. Edwards, M.P., the member for county of Russell in the Dominion Parliament, and the principal proprietor of the Rockland Mills, being one of the most complete on the river.

THURSO, a village on the Quebec shore, is soon passed and just below this point the steamer glides between very beautifully wooded islands. These islands being so profusely wooded with very tall elm and basswood trees of luxuriant growth of branches, give to them, when the trees are in full leaf, at a slight distance, the extraordinary forms and outlines of animals or of such things as

A FEW SPECKLED BEAUTIES.

our imagination may portray. The Thurso islands are favorite resorts for picnics, camps and hunting parties.

The steamer stops at the small village of Wendover for a moment, and then speeds along to Treadwell, five miles below.

The North Nation River is the next large tributary on the Quebec side and the South Nation on the Ontario

GRAND HOTEL, CALLANDONIA SPRINGS.

or south side. These two streams have each a course of nearly one hundred miles.

PAPINEAUVILLE, on the North Nation, is a thriving little town with lumber and grist mills, and water power in abundance.

MONTEBELLO is five miles from Papineauville, where the seignior of Petite-Nation, the late Hon. Louis Joseph Papineau, resided. His name fills many pages of Canadian history. After his pardon and return from banishment, he mingled very little in politics, but lived to see many of the dreams, of his turbulent youth and manhood, realized by other hands. The Chateau Montebello is one of the very few old French seigniorial establishments existing at the present time—and that only in the province of Quebec. The chateau is charmingly situated on the bold bank of the river, among grand old pine and hemlock trees, monarchs of the primeval forest; which no doubt, could they speak, would tell a tale of baronial splendour and of the magnificent entertainments which

have taken place within the walls of the old chateau, in days gone by. The scenery in this vicinity can hardly be surpassed in any portion of the country, blending the boldness of hills with the placid beauty of quiet waters and well tilled plains.

Eighteen miles from Papineauville the boat stops at L'Original, the county town of the united counties of Prescott and Russell. Here travellers for

CALEDONIA SPRINGS disembark. The Springs have a great efficacy in rheumatic and gouty diseases. There is a good hotel there. The Springs are four in number, Saline, Sulphur, Gas, and Intermittent. These celebrated springs are said to have been discovered by the Hon. Alex. Grant, while hunting for beaver about 1806, at that time these waters were known only to the Redman, whose beaten tracks through the forest, and hieroglyphics on adjacent trees, were the only evidence that these wonderful waters were appreciated.

LONG SAULT, ON THE OTTAWA.

Some few years subsequent to Mr. Grant's discovery, a man named Kellog, when the medicinal properties of the waters became celebrated, erected a hut near the springs, and derived an income by charging a small fee for the privilege of using the waters.

It was about 1840 or 1841 that the first hotel, of any importance, was erected at the springs. The first owner

of the hotel was Mr. William Parker, an American of great energy and push who succeeded in making the Caledonia Springs celebrated, not only for the curative properties of its waters, but also a fashionable resort for the elite of Montreal and the towns of northern New York State. Horse racing, which attracted noted sporting men both from United States as well as Canada, was indulged in with much éclat. This was the age before there were railways to take the citizens of Montreal and other towns to the seaside summer resorts, and, as the springs were within easy access by steamboat or by driving in carriages, it can readily be understood how the place became, at that time, a fashionable resort.

BELLEVUE, CARILLON, IN, 1889.

Mr. Parker established a printing house, and a weekly paper was issued at the springs ; and, as there was no lack of literary talent among the visitors, it became an interesting feature of the place. The original Canada House was destroyed by fire after it had been standing for twenty-five years, and a new hotel, also the Canada House, but built of stone, was erected about 1868 and was a very fine substantial building. The present hotel, the "Grand," erected on the site of the old, is a fine building capable of accommodating a large number of guests.

GRENVILLE is a few miles lower down on the north shore. The river here passes close to the Laurentian Mountains, and, narrowed also by islands, flows swiftly down the Long-Sault Rapids, or "Chute-à-Blondeau,"

of
the
ive
for
ew
rt-
was
ore
nd
the
by
ow

ly
ck
er-
ise
for
da
was
he
ng

th
an
ly
"

THE STEAMER "EMPRESS," OF THE OTTAWA RIVER NAVIGATION CO.

in a foaming and impetuous torrent, which stops all navigation, except that of downward bound lumber rafts.

The sportsman will find Grenville the most convenient point of departure for the wild and romantic lake country of the Laurentian hills. This tract resembles the Adirondack region of New York in its geological formation, as well as in its abundant lakes and streams. The whole country is dotted over with lakes, and, with short "portages" from stream to stream, the sportsman can go great distances in a canoe.

On the islands and south shore is the village of Hawkesbury; and the mills built upon the islands are some of the largest upon the Ottawa River.

THE BIG DAM AT CARILLON, ON THE OTTAWA.

The Grenville Canal was built to overcome the Rapids of the Long Sault. The old canal was designed and commenced by the Royal Engineers for the Imperial Government in 1829, but this canal was greatly enlarged by the Dominion Government a few years ago; the work however has never been completed sufficiently to allow the free passage of large river steamers with any degree of regularity, therefore passengers from the steamer "Empress" are transported to Carillon in twenty minutes by the

CARILLON & GRENVILLE RAILWAY. This railway, operated exclusively in connection with the passenger steamers of the Ottawa River Navigation Company, is to-day, perhaps, the only broad gauge road in the Domi-

nion (*i. e.*, a gauge of five feet 6 inches), and is, therefore, unique and interesting.

Upon the Quebec side opposite the halfway station on the Carillon and Grenville Railway, is the Thermopylae of Canada, where a deed of "derring-do" was performed than which no greater is recorded in history. In 1660 the colony was on the eve of destruction. The full force of the Iroquois tribes was in arms to sweep the French into the St. Lawrence. Dollard des Ormeaux and sixteen young Montrealers resolved upon a deed which should teach the Indians a lesson. They bound them-

THE OLD "CARILLON"
CARILLON AND GRENVILLE RAILWAY LOCOMOTIVE.

selves by an oath neither to give nor take quarter. They made their wills, and took the sacrament in the little church at Montreal. They then started up Lake St. Louis and the Ottawa to this point, where they built a palisaded fort. Some Indians had joined them, but during the fight which ensued only three or four Algonquins remained faithful. Soon the Iroquois canoes came dancing down the rapids. A war party of three hundred warriors had been up the river. They speedily discovered the fort and rushed to attack it. Day after day they met with a bloody repulse. Sullen with rage they sent

for reinforcements until more than eight hundred warriors surrounded the palisades.

The story of the "Heroes of the Long-Sault" has been admirably told by Mr. George Murray, B.A., F.R.S.C., in his celebrated poem, "How Canada was Saved."

Daulac, the captain of the fort, in manhood's fiery prime,
Hath sworn by some immortal deed to make his name sublime;
And sixteen soldiers of the Cross, his comrades true and tried,
Have pledged their faith for life and death, all kneeling side by side.
And this their oath, on flood or field, to challenge face to face
The ruthless hordes of Iroquois—the scourges of their race—
No quarter to accept or grant, and loyal to the grave,
To die, like martyrs, for the land they had shed their blood to save.

Soft was the breath of balmy Spring in that fair month of May,
The wild flower bloomed—the Spring bird sang on many a budding spray—

When loud and high, a thrilling cry dispelled the magic charm,
And scouts came hurrying from the woods to bid their comrades arm,
And bark canoes skimmed lightly down the torrent of the sault,
Manned by three hundred dusky forms—the long expected foe.

Eight days of varied horrors passed; what boots it now to tell
How the pale tenants of the fort heroically fell?
Hunger and thirst, and sleeplessness, Death's ghastly aids, at length
Marred and defaced their comely forms, and quelled their giant strength;

The end draws nigh—they yearn to die—one glorious rally more,
For the sake of Ville-Marie and all will soon be o'er;
Sure of the martyr's golden crown, they shrink not from the cross,
Life yielded for the land they love, they scorn to reckon loss.

The fort is fired, and through the flame, with slippery, splashing tread,
The Redmen stumble to the camp o'er ramparts of the dead,
There, with set teeth and nostrils wide, Daulac, the dauntless, stood
And dealt his foes remorseless blows, 'mid blinding smoke and blood,
'Till, hacked and hewn, he reel'd to earth, with proud unconquered glance,
Dead—but immortalized by death—Leonidas of France!
True to their oath, his comrade knights no quarter basely craved—
So died the peerless twenty-two—so *Canada was saved.*

APPROACHING COMO, OKA IN THE DISTANCE.

Soon we approach Carillon, and from the train have a full view of the great Carillon Dam. This dam, built across the river to increase the depth of water in the Carillon Canal, is one of the greatest triumphs of engineering skill in the Dominion. It was constructed by the Dominion government at a total cost of \$1,350,000; it is

A BIT OF "COMO" ROAD.

two thousand and four hundred feet long and twelve feet high, and was completed in 1881.

CARILLON (chime of bells) has become a favorite resort, in summer, for visitors both from Ottawa and Montreal. There are two hotels (the Queen's and Kelly's), and the first-class boarding-house "Bellevue," which, under Madame Gaherty's able management, is one of the best summer boarding-houses on the river. The view of the river and rapids of Carillon, the magnificent stretch of country to the south, from Bellevue House on the top of Carillon Hill, is grand in the extreme; and the park-like pine groves in rear of the house, which are always accessible to the guests, make the situation of Bellevue delightfully agreeable. Bellevue has a history; it was built by the late Commissary-General Chas. John Forbes about 1827. The old residence in its day has been the scene of many festivities, many people of distinction

constantly coming there to stay—Sir John Colborne, the Earl of Dalhousie—Sir John Kempt, Sir Charles Bagot, Sir Charles Metcalfe, and Lord Sydenham, all governors of Canada, besides numerous military and civil grandees, have been entertained there—in days gone by. Carillon is a favorite place for excursionists, who, leaving the city

ONE OF THE "ROYAL OAKS," COMOY.

of Montreal by steamer "Sovereign" for a day's outing—arriving about noon and leaving for the return trip about half past one—spend the time in driving to the picturesque village of St. Andrews; a visit to the great dam; or strolling through the pine groves of Bellevue, and on the return they are quite ready for the excellent dinner which is served on board the steamer "Sovereign," immediately after the vessel starts from Carillon.

Soon after leaving Carillon, the steamer passes the mouth of one of the great tributaries of the Ottawa—the North River (*Rivière du Nord*). And, now, a beautiful scene meets our view as we approach the landing for Rigaud. The large well wooded island immediately in front of our course is called Carillon Island (Jones'), and beyond it we see the first glimpse of the Lake of Two Mountains, with mounts *Brûlé* and *Calvaire* in the distance, and Rigaud Mountain on our right hand. The

whole is a panorama of scenic beauty which cannot be surpassed.

RIGAUD MOUNTAIN stands out a bold and square mountain surmounted by a cross, and belonging to the same family of igneous mountains with those which start up from the prairie land round Montreal. Upon the summit of this mountain is a very singular plateau, covered to a great depth with rounded boulder-stones each about the size of a man's head. These stones consist mainly of different rock from the mass of the mountain, and they lie in long ridges as if turned up by a plough. The natives have styled this place very appropriately the "Devil's Garden." The geological report of 1863 classified it under the heading of "Moraines."

At the foot of the mountain is the pretty town of Rigaud, on the Rivière-à-la-Graisse, thriving and clean and bright, with its tinned roofs. There is a large French college here. The town is one mile from the steamboat landing.

Steaming down the lake, the boat passes St. Placide and makes a short stop at Pointe-aux-Anglais (Englishman's point). History fails to tell us who this Englishman was, and, seemingly, none of his descendants can be found at this sequestered spot at the present time. We cross the lake to the south shore, passing the fine summer

THE OKA CHURCH AND SEMINARY.

residences of many Montrealers on Hudson Heights, and soon arrive at

HUDSON, which is a picturesque spot, and much frequented as a summer resort.

Just below Hudson, the lake narrows to a half mile

THE ROAD ON PINE BLUFF, OKA.

in width, and as soon as the steamer rounds the long wooden point on our right, we come in sight of

COMO. This is a beautiful and charming summer resort, perhaps the most picturesque of all the many delightful spots on the Lake of Two Mountains, where there are several fine substantial summer residences. Como is renowned for its grand shade trees of oak and elm which completely overshadow the high-road. There is a first-class boarding-house here, "Willow Place" (Madame Brasseurs's), which is celebrated for its excellent table and comfortable accommodation, and is patronized by Americans as well as Canadians.

H. R. H. the Duke of Connaught, while on a duck hunting expedition late in the fall of 1869, when an officer of the Rifle Brigade, stayed at Riversmead, Como, the guest of the late R. W. Shepherd (President of the Ottawa River Navigation Company); and it was then, that His Royal Highness enjoyed his first sleigh drive in Canada, going from Como to Vaudreuil, on the Grand Trunk line, seven miles distant.

There are some fine apple orchards at Como, where

the choicest Canadian apples are cultivated for the English market.

OKA. Leaving Como, the steamer crosses the lake to Oka, the mission of the "Lac des Deux-Montagnes." This is an Indian village of the Iroquois and Algonquin tribes. The mission was established in 1721, the Indians having been transferred from Sault-au-Récollet, north of the city of Montreal, where they had been previously stationed.

The mountain behind the village is called "Calvaire." Four chapels are built at intervals on the road to the top of the mountain, and on its summit three other chapels are visible from the deck of the steamer. These chapels (the stations of the Cross) were built by Rev. Father François Picquet, who came from France to Canada in 1733, and was in charge of the mission of the Lake of Two Mountains. The chapels were built about 1740; and in each of the seven there is an extraordinary carving of wood, representing the mysteries of the Passion of our Lord. It is recorded that these wonderful carvings were made by a Canadian, who, in the words of a well-known priest, "had more good will than capa-

THE TRAPPIST MONASTERY, OKA.

city"—but it is uncertain when the carvings were placed in the chapels, probably about the middle of the last century.

Old oil paintings, which were first placed in the largest chapel on the summit of Calvaire by Father Picquet, works of art and copies of the great European masters, were removed, many years ago, to the church at

Oka to save them from destruction, where they may be seen to-day.

Every year, on the 14th of September, a pilgrimage takes place to the summit of Calvaire. The "Fête du Calvaire" pilgrimage is religiously attended by all French Canadians within a radius of thirty miles from

Oka. Many steamers are employed in carrying the pilgrims to this fête, and the wonderful order and decorum observed by the thousands of visitors on that day is really a matter of astonishment to those who have seen large crowds assembled in other places.

VERY REV. FATHER DOM ANTOINE, ABBOT.
Superior of the Monastery of
Notre-Dame-du-Lac.

LES TRAPPISTES.

The smaller elevation to the east of Mount Calvaire is the site of the first Trappist monastery—this building is now used as an agricultural college—

but in the valley beyond the hill, hidden from view, is the new monastery of La Trappe, which was built in 1892. This is a fine substantial stone building, and has ample accommodation for a large number of visitors. The Trappists are agriculturists, and a visit to their large farm, orchards and vineyards is the most convincing proof that they are successful and scientific farmers. The fine thoroughbred stock of cattle, horses, sheep and swine of many breeds, delight the eye of the stock raiser. The Trappists' cheese, Port-du-Salut, has a world-wide reputation and sells as high as imported Swiss cheese; and, as fabricators of wine and cider, they keep up their old world reputation.

The rules of the order of the La Trappe monks, are very strict; and only male visitors are admitted into the Monastery—ladies are politely stopped at the threshold—

no conversation between the members of the Order is permitted, except by special permission of the Abbot, and then as few words as possible must be used. The monks are compelled to rise at 2 a.m. for prayer and meditation. One meal a day only, as a general rule, is permitted and there is entire absence from meat, fish, eggs or butter; a spare quantity of bread, vegetables and milk only being allowed. It is most interesting to watch the monks in the fields performing their silent labor, in the garb of their Order and the sombre brown costume of the novice brother forming a striking contrast to the bright dress of the brother in full orders. How strange all this active life going on without a sound being uttered; to see them fall suddenly on their knees while the father, whose duty it is, performs "the office." Everything is done by rule and whatever the occupation, it must be suspended when the bell sounds for the religious exercises.

A day or two may be spent most pleasantly at the Monastery, where the comforts of man are well attended to by the polite and gentlemanly monks of La Trappe.

Stages are always in readiness at the steamboat wharf at Oka to meet the steamer every day to convey visitors to the Monastery for a trifling fare. Parties may leave Montreal in the morning, reach Oka at 10.30 o'clock and return same day, by the same steamer "Sovereign," at 3.25 p.m., thus having ample time to spend at the Mon-

THE TRAPPISTS AT DINNER.

astery and as well to drive to the top of Mount Calvaire, visiting *en route* the seven stations of the cross, and enjoy the most magnificent panorama of the lake and surrounding country from the summit.

THE LAKE OF TWO MOUNTAINS now widens out, below Oka, to its greatest width, about 15 miles, and far

THE TRAPPISTS IN MEDITATION.

on the right we see the tinned spire of the parish church of Vaudreuil, gleaming in the level rays of the setting sun. On the left extend the two northern branches of the *embouchure* of the river, which after passing in the rear of the Island of Montreal, and enclosing the Ile Jésus unite with the St. Lawrence below.

Immediately ahead, is seen the point of the Island of Montreal (Bout-de-l'Isle). This is perhaps the most interesting and historical portion of the river.

Boisbriant, the residence of the late Sir J. J. C. Abbott stands out prominently, and around the end of the island towards the east, the palatial summer residences of R. B. Angus, Esq., Hon. L. J. Forget and others of prominent citizens of the metropolis of Canada, are visible through the trees.

When the whole Bout-de-l'Isle was thick forest, the domain of Boisbriant—a fief noble—was granted by the King of France, in 1672 to Sidrac du Gué, sieur de Boisbriant, and the first house was erected in that year. Du Gué sold this fief in 1679 to Charles Le Moynes de

alvaire,
d enjoy
nd sur-
ns out,
and far

h church
e setting
anches of
ng in the
g the Ile

Island of
the most

C. Abbott
the island
s of R. B.
prominent
e through

ck forest,
granted by
é, sieur de
that year.
Moynie de

Longueuil and Jacques Le Ber, merchant princes and fur traders. The tower on the top of the hill is the ruin of an old windmill erected by Le Ber in 1688—this mill was loopholed for musketry as a protection against the Indians. The Iroquois succeeded in burning this mill in 1691, after a very gallant defence made by Le Ber and his people.

FORT SENNEVILLE, the ruins of which are situated on the shore of the lake, immediately below the fortified windmill, may easily be discerned from the deck of the steamer. This fort was built by Le Ber's son, it is supposed about 1693. The fort consisted of a manor house, court yard, and four towers or bastions which commanded all approaches either from the land or the water.

A large trade was carried on here with the Indians and several hostile attacks were made on the fort at different times by the Iroquois and Mohawks. But the fort was finally burnt by a detachment of American troops, during the American war of Independence in the summer of 1776, under General Arnold, on their march to Montreal. The ruins of the old fort have, for some years, been carefully preserved, and being now covered with vines and creepers form an interesting feature in the landscape. Truly if we do overcome Nature, she has her revenge, for when the ugliness of our handiwork falls into ruin, she works them up into picturesqueness, and festooning them with verdure, smothers their hard and ungraceful outlines. Tourists should

not omit to visit this old relic, which recalls the heroic times of our country's history. We pass quite close to Dr. Girdwood's island, disclosing the extensive greenhouses and forcing houses on it, and shortly afterwards we

One of the Stations
of the Cross
on Mount Calvary.

arrive at St. Anne-de-Bellevue. The steamer goes through a lock there, thence under the two iron bridges of the Grand Trunk and the Canadian Pacific lines between Montreal and Toronto. These fine structures demonstrate two different styles of iron bridges, viz., the former that of seven and thirty years ago and the latter that of the present cantilever style of bridge; and it is remarkable that these two samples of great engineering skill should be placed within fifty-five feet of each other.

ST. ANNE-DE-BELLEVUE is a thriving village and was formerly the point of landing of the old French *voya-*

FORT SENEVILLE, NEAR BOISBRIANT.

geurs, who, in canoes, traversed the waters of the upper Ottawa to secure in northern forests the furs which were at one time the staple product of Canada.

The little stone building, near the locks, (used since 1860 as a village school) was the first stone church of St. Anne's, and also the last church, on the route, in which the old *voyageurs* stopped to pray to their titular "sainte Anne," putting themselves under her protection when they set out on their perilous voyages to the great North-West. The voyage was really only supposed to have begun in earnest when St. Anne was left behind. This little old church was built in 1703. It was at St. Anne, that Tom Moore, while passing down the Ottawa, in canoes, saw something of the fur trading life, and was inspired to

write his musical "Canadian Boat-Song," which has made the locality famous.

Leaving St. Anne, the steamer crosses over to the south shore and skirts along for some distance the northern shore of Ile Perrot. This island takes its name from Mons. Perrôt, a great fur trader, who established a trading post on the island in 1670.

LE BER'S MILLS,
ST. ANNE-DE-BELLEVUE, WEST END MONTREAL ISLAND.

goes
bridges
e lines
ictures
s, viz.,
nd the
e; and
eat en-
feet of

ge and
h voya-

he upper
hich were

used since
rch of St.
in which
r "sainte
when they
rth-West.
begun in
s little old
that Tom
noes, saw
nspired to

The steamer passes quite near to Sherringham Park, a delightful picnic ground on Ile Perrot, and the resort of pleasure-seekers (brought there by steamer specially chartered for the occasion) who find here all the necessary conveniences, combined with fresh air, fine shade trees, excellent boating and fishing—for a day's outing. Some fine summer residences of Montrealers are seen

RESIDENCE LATE SIR J. J. C. ABBOTT,
Boisbriant, St. Anne-de-Bellevue.

very distinctly, on the Island of Montreal, from the deck of the steamer as we pass. Bay View, Beaurepaire, and village of Pointe Claire, with the quaint old-fashioned windmill and handsome church stand out prominently. The first church at Pointe-Claire (built on the site of the present substantial edifice) was erected in 1713.

The stone windmill on Pointe-du-Moulin was erected in 1700,—thirteen years before the first church, and it too was intended—like that at Bout-de-l' Isle—for protection against the Indians—being loopholed for musketry.

We pass the summer resorts of Lakeside, Valois and on the point below Valois the splendid Club-House of the Forest and Stream Club can be distinctly seen from the steamer as she glides swiftly along.

We are now well into the Lake of St. Louis, which is the confluence of the Ottawa and St. Lawrence rivers. The waters of these two rivers do not seem to mix at all, but run side by side the whole length of the Lake, and

showing clearly and distinctly their respective colors until they are rudely tossed about in the great rapids below Lachine. Just above Lachine we pass the beautifully wooded Island of Dorval, formerly the residence of Sir George Simpson, Governor of the Honourable Hudson's Bay Co. It was at his fine residence on Dorval Island that Sir George entertained H. R. Highness the Prince of Wales on his memorable visit to Canada in 1860.

LACHINE is famous for its historical incidents. The origin of the name *La-Chine* is said to have been given derisively to the place in consequence of the failure of de La Salle's search of the route to China and Japan in the year 1669.

The great massacre of Lachine occurred on 5th August, 1689, when fifteen hundred Iroquois traversed Lake St. Louis and silently landed at Lachine that dark stormy night, massacring over two hundred men, women and children with great barbarity and carrying off over one hundred and twenty prisoners who, it is said, were cruelly burnt and sacrificed to satisfy the vengeance of the Redman.

It was at Lachine that the British General Amherst landed September 6th, 1760, with ten thousand troops, after having "shot" all the rapids of the St. Lawrence, and marched on to Montreal the same day, camping before the city, which capitulated on the following day.

Lachine is now almost a suburb of the city of Montreal and is quite a manufacturing centre. There is direct

DR. GIRDWOOD'S ISLAND, ST. ANNE-DE-BELLEVUE.

connection by rail with the city every hour, and electric trolley cars run every half hour, during the day and night.

At Lachine the passenger list is always increased by a number of persons who have come out from Montreal to take a trip down the Rapids, which lie between Lachine and the city; and the running of these rapids forms a thrilling termination to the very charming trip.

A short distance from Lachine the steamer passes under the great cantilever bridge of the Canadian Pacific Railway, lately completed, and which forms a new feature of engineering skill. The

LACHINE RAPIDS are the most perilous in the whole devious channel of the St. Lawrence, for the dangerous

AMONG THE ISLANDS, ST. ANNE-DE-BELLEVUE.

rocks which lie just below the surface would deceive any but a skilful navigator. The swarthy pilot who takes the wheel at this point pays little attention to anything but the duty in hand, which certainly demands all his energies. Casting alternate glances at him and the rushing waters ahead of us, we involuntarily breathe words of the hymn—

“Steady, O Pilot, stand firm at the wheel.”

Right in our path lies a ragged rock which threatens us with instant destruction; but a turn of the wheel at just the right moment sends our good craft a little to the left of it, and the apparent danger is past. With bated breath we watch for the next peril that looms ahead of us to find it, like its predecessor, vanquished by the

electric
y and

ed by
ontreal
achine
orms a

passes
Pacific
w fea-

whole
gerous

ive any
o takes
nything
all his
e rush-
e words

atens us
at just
the left
n bated
head of
by the

ENTRANCE TO ST. ANNE'S LOCKS, GRAND TRUNK AND CANADIAN PACIFIC BRIDGES.

VICTORIA SQUARE, MONTREAL.

strong arm and steady nerve of the man to whom every inch of the channel is as familiar as a beaten path.

MONTREAL. Entering once more into quiet waters, we steam on our way to Montreal. The first sight that meets our view is the great Victoria tubular bridge of the Grand Trunk Railway, which is one of the greatest wonders of the age and soon to be transformed into a modern cantilever bridge. The bridge is nearly two miles long, and the iron tube through which the train passes rests on twenty-four piers. The whole structure, which was completed in 1860, cost nearly \$7,000,000. After passing under the bridge, through the centre span, the city of Montreal comes into sight. A view of the Commercial Metropolis is presented, which is unequalled from any other point, not excepting the magnificent scene from the summit of the Mountain Park.

om every
th.
et waters,
sight that
bridge of
e greatest
ed into a
early two
the train
structure,
7,000,000.
ntre span,
ew of the
unequalled
magnificent

MOONLIGHTS. PILGRIMAGES. PIC-NICS.

EXCURSION STR. "DUCHESS OF YORK" AT SHERRINGHAM PARK.

THE steamer "Duchess of York" is a new steel steamer built especially for carrying a large number of passengers, with all modern conveniences, and fitted with electric lights. Sherringham Park is on Isle Perrot, a secluded spot, and a charming place for pic-nics. The Park is furnished with cottage and other conveniences, covered platform for dancing, swings, tables, seats and playground. There is splendid fishing and perfectly safe boating—and row boats may be hired at reasonable rates.

The steamer "Duchess of York" may be chartered for Sherringham Park or *elsewhere*. Apply at

165 COMMON STREET,

R. W. SHEPHERD,
Managing Director O. R. N. Co.

TEL. 1029.

Ottawa River Navigation Co.

MONTREAL TO OTTAWA TIME-TABLE.

Miles	MONTREAL Leave	8 00 A. M.	G. T. R.
	Lachine Arrive	8 25	
9	Lachine, Steamer leaves	8 30	STEAMER.
		Breakfast.	
27	St. Anne's about	9 40	
36	Oka "	10 30	
37	Como "	10 40	
38	Hudson "	10 50	
42	Pointe aux Anglais "	11 10	
48	Rigaud "	11 45	
53	Carillon Arrive	12 25 NOON.	
53	Carillon Leave	12 30 P. M.	
66	Grenville Arrive	12 55	
66	Grenville Leave	1 05	STEAMER.
71	L'Original (for Caledonia Sp'gs)*	1 30	
		Dinner.	
84	Montebello "	2 45	
89	Papineauville "	3 00	
90	Brown's Wharf "	3 15	
95	Wendover "	3 35	
101	Thurso "	4 00	
105	Rockland "	4 30	
109	Buckingham, Prince's Wharf "	4 55	
110	Cumberland "	5 00	
121	East Templeton "	5 55	
130	OTTAWA Arrive	6 35	

*Passengers for Caledonia Springs may dine on Steamer after leaving Grenville.

OTTAWA TO MONTREAL TIME-TABLE.

Miles	OTTAWA Leave	7 30 A. M.	
8	East Templeton about	8 00	STEAMER.
		Breakfast.	
20	Cumberland "	8 45	
21	Buckingham, Prince's Wharf "	8 50	
25	Rockland "	9 05	
29	Thurso "	9 25	
35	Brown's Wharf "	9 55	
40	Papineauville "	10 25	
41	Montebello "	10 40	
46	L'Original (for Caledonia Sp'gs)	11 05	
59	Grenville Arrive	12 05 NOON.	
64	Grenville Arrive	12 50 P. M.	
64	Grenville Leave	1 05	
77	Carillon Arrive	1 40	
77	Carillon Leave	1 45	STEAMER.
		Dinner.	
82	Rigaud "	2 20	
88	Pointe aux Anglais "	2 50	
92	Hudson "	3 05	
93	Como "	3 15	
94	Oka "	3 25	
103	St. Anne's "	4 05	
121	Lachine Arrive	5 25	
121	Lachine Leave	5 35	
130	MONTREAL via Rapids Arrive	6 30	

CONNECTIONS WITH

GRAND TRUNK RAILWAY at Lachine, for trips "Up the River," or at Lachine or at St. Anne's for "Down the Rapids." All Passengers from Montreal taking Grand Trunk train for Lachine to connect with Steamer for Ottawa and intermediate ports.

STR. "JAMES SWIFT" at Ottawa, for Rideau River and Kingston.

CANADA ATLANTIC RAILWAY at Ottawa.

CANADIAN PACIFIC RAILWAY, connecting with this Line at St. Anne's, Hudson and Ottawa for Montreal *via Rapids*, or at Ottawa for points West of Ottawa.

RICHELIEU & ONTARIO NAVIGATION COMPANY'S Steamer at Montreal, for Quebec and Intercolonial Railway—Steamers of this line going alongside to transfer passengers.

Go.

Montreal to Ottawa.

"Up the Ottawa."

The steamer "Sovereign" leaves Lachine for Ottawa and intermediate ports, daily (Sundays excepted), on arrival of train, leaving Montreal at 8 a.m. from the Grand Trunk Depot.

THIS IS THE ONLY DIRECT RIVER ROUTE TO OTTAWA.

Passengers arrive at Ottawa at 6.30 p.m.

The Most Beautiful Ten-Hours Sail on the Continent.

First-class fare to Ottawa	\$2.50
Return " "	4.00
Round Trip (Boat and return, Rail or <i>vice versa</i>)	5.00
Second-class fare	1.75

Excellent meals served on board steamer.
Baggage checked.

Tickets may be procured in Montreal at the following offices :

WINDSOR HOTEL,	GRAND TRUNK STATION,
BALMORAL HOTEL,	(Bonaventure).
ST. JAMES ST. OFFICES, 137.	HEAD OFFICE O. R. N. Co.,
Do 138.	161 to 165 Common St.,
Do 178.	Canal Basin.

I. I. GIBB, **R. W. SHEPHERD,**
President. *Managing-Director.*

Ottawa to Montreal.

The splendid new iron steamer "Empress" leaves Queen's Wharf, foot of Sussex Street, Ottawa, daily (except Sunday), at 7.30 a.m.

Electric Car Service from all the hotels in Ottawa direct to Queen's Wharf.

The Trip between **Ottawa**, the political capital, and **Montreal**, the commercial capital of Canada, by the river, is one of

The Most Charming Excursions in America, combined with every comfort modern luxury commands.

The steamer passes magnificent scenery the whole way.

Shooting Lachine Rapids,

and arriving at Montreal at 6.30 p.m.

Going alongside R. & Ont. Nav. Co. Steamer for Quebec at Montreal to transfer passengers and baggage.

First-class fare to Montreal	\$2.50
Return " "	4.00
Second-class fare " "	1.75
Round Trip tickets (Boat and ret., Rail or <i>vice versa</i>),	5.00

Excellent meals (50 cts.) served on board steamer.

TICKET OFFICES, Ottawa : { ED. KING, Sparks Street.
E. C. ARNOLDI,
Cor. Sparks and Metcalf Streets.

E.

C. T. R.

STEAMER.

C. & G. R. R.

STEAMER.

ing Grenville.

E.

STEAMER.

C. & G. R. R.

STEAMER.

River," or at passengers from connect with

ton.

at St. Anne's. Ottawa for points

er at Montreal. his line going

. . . THE . . .

Str. "SOVEREIGN,"

a late addition to the Company's fleet, is a copy of the most modern American river steamers. •

DELIGHTFUL DAY EXCURSIONS.**Str. "SOVEREIGN"**

To CARILLON (which is 50 miles up the Ottawa and beautifully situated at the foot of the Rapids), passing Lake St. Louis, St. Anne's and picturesque Lake of Two Mountains, Indian village of Oka, Mount Calvary with its seven famous old French chapels, Como, etc., allowing parties about one hour at Carillon before Steamer leaves to return. A pleasant park at the landing. Take 8.00 a. m. train for Lachine to connect with Steamer. The mileage of this trip being about 110 miles, arriving home *via* Rapids at 6.30 p. m.

Fare for Round Trip from Montreal,
Children under 12 years, Half Fare. - \$1.00

Tickets for these excursions at the Grand Trunk Railway offices, Windsor or Balmoral hotels, and at the offices, 137, 138 and 184 St. James Street, and are optional to return from Lachine by train or down the Rapids by boat.

AFTERNOON TRIPS (STR. "SOVEREIGN.")

Returning down the Rapids in the cool of the evening.

To LACHINE by Grand Trunk Railway, 5.00 p. m. train to connect with Steamer to SHOOT THE RAPIDS. Fare for Round Trip, 50 cents.

To ST. ANNE'S, (hallowed by memories of Tom Moore); per Grand Trunk, leave daily (except Sunday); 1.30 p. m. to connect with Str. "SOVEREIGN" which leaves there for Rapids about 4 p. m. Fare for Round Trip, 80 cents.

SATURDAY AFTERNOON TRIPS.

Returning home by the Rapids.

To LACHINE—5.00 p. m. train from Bonaventure Depot. Round Trip, 50 cents.

To ST. ANNE'S, from Bonaventure Depot at 1.30 p. m., and from Windsor Station 1.30 p. m. Boat leaves St. Anne's at about 4 p. m. Round Trip, 80 cents.

To HUDSON, on LAKE OF TWO MOUNTAINS, take train at Windsor Station at 1.30 p. m.; arrive Hudson 2.45 p. m. Steamer leaves at 3 p. m. sharp for Montreal, passing through Lake of Two Mountains, Lake St. Louis and Rapids. Round Trip, \$1.00.

... THE ...

Str. "EMPRESS"

is a splendid large iron steamer of a beautiful model, and considered one of the fastest river boats in Canada. She is a modern boat, with every convenience. Her dining room on the main deck aft is a nice, light, airy room capable of seating over seventy persons at one time.

The "Empress" has accommodation for eight hundred passengers.

DELIGHTFUL DAY TRIP.

Take Steamer "Empress" at 7.30 a.m. for Grenville or any of the beautiful stopping places. The most favorite points for pic-nics are Besserer's Grove, about 11 miles below Ottawa, there is a fine summer hotel there, the "JUBILEE HOUSE"; Cumberland, Thurso and Montebello. The sail through the islands below Thurso, and the extraordinary beauty and picturesque scenery in the vicinity of Montebello, together with the fine old Manor House and parklike grounds makes Montebello the most favorite resort for pic-nic parties. The proprietor of the Manor House is always ready to give visitors an opportunity of viewing the place when possible.

Day Excursion Fares per Str. "Empress":

Ottawa to Grenville and back,
Except Saturday and Wednesday. - \$1.50

N.B.—Including Dinner on the Return Trip.

Saturday and Wednesday Excursions,
(Meals extra.) only 50c.

TICKET OFFICES, OTTAWA:

QUEEN'S WHARF: { ED. KING, 27 Sparks Street,
E. C. ARNOLDI,
91 Sparks Street, corner Metcalf.

N. B.—The principal hotels at Ottawa are:

Russell House, Grand Union, Windsor and the Gilmour House.

STEAMERS

SUITABLE FOR

Excursions or Pic-Nics

may be chartered on reasonable terms on applying at
 HEAD OFFICE, MONTREAL, or to
 CAPT. BOWIE, OTTAWA.

—♦♦♦—

CALEDONIA SPRINGS,
 THE SARATOGA OF CANADA.

Passengers for the celebrated CALEDONIA SPRINGS will be landed at L'Original, where they take stages for Springs. This is the river route to the Springs.

RETURN TICKETS, INCLUDING STAGE, AT LOW RATES**GOOD FOR THE SEASON.**

<i>From Montreal, Return, Both Ways by Boat</i>	\$3.60
<i>" " Round Trip, C.P.R. and Return by Boat</i>	3.90
<i>or vice versa</i>	3.90
<i>" Ottawa, Return (Boat)</i>	3.00

—♦♦♦—

Summer Hotels and Boarding-houses.
ST. ANNE'S—Clarendon Hotel.**OKA**—Two Hotels and several Boarding-houses.**COMO**—Mme Brasseur's first-class Boarding-house.**HUDSON**—Hudson Hotel and Hodgon Bros. Boarding-house.**RIGAUD**—Hotels and Boarding-houses.

CARILLON—Sovereign Hotel, Kelly's Hotel and **The Bellevue Boarding-house** (Mrs. Galerty's). N. B.—The Bellevue Boarding-house has lately come under new management. Visitors and guests will find there most excellent accommodation and board.

ST. ANDREWS—Sauvé Hotel and several Boarding-houses.**GRENVILLE**—Mrs. McIntyre, Hotel, &c.**L'ORIGINAL**—Ottawa Hotel and L'Original Hotel.**CALEDONIA SPRINGS**—THE GRAND HOTEL and Lake View House.**MONTEBELLO**—Hotel and Boarding-houses.**THURSO**—Ottawa "Beach House," &c.**BESSERER'S**—"Jubilee House," Summer Hotel.

—♦♦♦—

N. B.—All the above places are reached by DAILY LINE STEAMERS.

—♦♦♦—

COMMUTATION TICKETS AT REDUCED RATES ISSUED.

MARKET LINES.

The Str. "Princess"

Leaves Montreal 6 a.m. every WEDNESDAY and SATURDAY for

ST. ANNE'S,	ST. PLACIDE,
OKA,	RIGAUD,
COMO,	ST. ANDREWS,
HUDSON,	CARILLON,
PT. ANGLAIS,	PT. FORTUNE.

with passengers and freight, arriving at Montreal every MONDAY and THURSDAY about 1.30 p.m.

The Str. "Maude"

Leaves Montreal TUESDAY and FRIDAYS at 6.30 p.m. for

CHUTE BLONDEAU,	
GRENVILLE,	MONTEBELLO,
HAWKESBURY,	PAPINEAUVILLE,
L'ORIGINAL,	BROWN'S WHARF,
KAIN'S WHARF,	
OTTAWA, &c.	

Arrives at Montreal every MONDAY, about 2 p.m., and THURSDAY, about 11.30 a.m.

Head Office: 161 to 165 Common Street, Canal Basin,

MONTREAL.

098011

Nics

lying at

NGS,

NGS will be
ngs. This is

OW RATES

-	\$3.60
oat }	3.90
-	3.00

houses.

ng-house.

The Bellevue
The Bellevue
management.
ellent accom-

g-houses.

nd Lake View

NE STEAMERS.

ISSUED.

A Grand All-Boat Trip.

NEW AND CHARMING!

. . . VIA . . .

The Picturesque Ottawa River to Ottawa ;

. . . THENCE . . .

**Through the Surpassingly Beautiful Scenery of the
Rideau River and Lakes ;**

. . . AND . . .

**Down the St. Lawrence from Kingston to Montreal by
Boat, through the Famous Thousand Islands
and Rapids of the St. Lawrence.**

This trip occupies four days and three nights, starting from Montreal, and all by boat.

Mr. J. W. Burdick, the well-known General Passenger Agent of the Delaware and Hudson Canal Co.'s Railway, who made the trip up the Ottawa and through the Rideau Lakes, in 1894, says :

"It is one of the finest boat trips on the Continent.
Much too fine to be buried in oblivion."

Every year this ALL-BOAT TRIP is becoming more popular. The beautiful picturesqueness of the Ottawa River and the charming and entrancing panorama of the Rideau Lakes cannot be surpassed anywhere.

The Round Trip Ticket costs \$11, including meals and berths on the Rideau boat. The trip can be done easily, including all meals on the other lines as well as hotel charges at Ottawa and Kingston, for about sixteen dollars.

The Tourist may leave Montreal on a Monday or Thursday, at 8 a. m., *viâ* Ottawa River steamer to Ottawa, arriving there at 6.30 p. m. Spend the night at Ottawa. As the Steamer "James Swift" does not leave Ottawa until 3 p. m., the Tourist has a whole half-day to see the many sights of the capital of Canada. The Steamer "James Swift" arrives at Kingston the following evening about 6 p. m. The night is spent at Kingston, either at the Frontenac or some other hotel and an early start is made by R. & O. N. Co. steamer the next morning for Montreal, from the dock opposite the Frontenac, arriving at Montreal *viâ* the Rapids about 6.30 p. m.

Undoubtedly this is one of the Jolliest Trips in America.

If the tourist has the time, it would be worth while to stop over at Kingston a day in order to make an excursion up the beautiful Bay of Quinte, by one of the numerous excursion steamers that ply on the Bay.

Str. "James Swift" leaves Ottawa 3 p. m. Tuesdays and Fridays.

Do leaves Kingston 6 a. m. Mondays and Thursdays.

Trip

awa ;

ry of the

ontreal by
lands

starting from

essenger Agent
who made the
1894, says :
ent.

more popular.
the charming
be surpassed

ls and berths
including all
t Ottawa and

Thursday, at
ving there at
eamer " James
st has a whole
Canada. The
wing evening
either at the
t is made by
real, from the
viâ the Rapids

in America.

while to stop
n up the beau-
rsion steamers

and Fridays.
and Thursdays.

Kingston and Ottawa

VIA

Rideau River and Lakes.

ISLAND VIEW ON BIG RIDEAU LAKE.

Kingston and Ottawa

VIA

Rideau River and Lakes.

PROBABLY no trip is attracting more of the attention of tourists just now, than that between Kingston and Ottawa *via* the Rideau Canal. The distance is 126½ miles, and the journey is made by the steamer "James Swift" in twenty-six hours. The Rideau is not an ordinary canal. It is a waterway between the two cities mentioned, made by connecting a large number of the most beautiful lakes on the Continent. The actual canal is comparatively short, while the lakes afford delightful sails and scenery, and invigorating air.

The Canal was constructed by the British government as a military work, at a cost of five million dollars, as far back as 1830. If, in time of war, the navigation of the St. Lawrence were interrupted, this canal, in conjunction with the Ottawa River, would furnish direct communication between Montreal and the great lakes.

Although the first locks of the Canal are six miles distant, Kingston, at the foot of Lake Ontario, is practically the starting point. The steamer leaves that city on Mondays and Thursdays, at 6 a.m. Passing through Cataraqui Bridge, which connects Kingston with a military reservation on which is Fort Henry and the Royal Military College, the boat enters a very pretty channel, with bluffs on both sides, which finally converges into a narrow ravine with perpendicular sides towering up fully two hundred feet high. After winding along for fully half a mile between those walled rocks, the first lock of Kingston Mills is reached. There are four locks, and the total lift is forty-seven feet. The dam that holds back the water is over six thousand feet long by fourteen feet high, and some hundred feet overhead the Grand Trunk Railway track spans from hill to hill. The scenery here is awful yet sublime, and people travel long distances in order to enjoy the surroundings. The locks at Kingston Mills, as along the whole line of the Canal, are built of finely cut stones of large dimensions.

The next stretch of ten miles is formed by backing up the water of the Cataraqui River. This construction, while it made the water deep enough for navigation and rendered excavation unnecessary, flooded considerable of the surrounding country, which now bears the name of the "Drowned Lands"—the home of different kinds of wild fowl.

A short cut connects the "Drowned Lands" with Washburn Lock, where there is a lift of about ten feet.

THE "QUARTERS" CHANNEL, NEAR JONES' FALLS, ON THE RIDEAU.

A continuation of the same cut brings the boat to the Brewers' Mills Lock, at which place the lake navigation proper begins. After leaving the lock no way of exit appears. Tourists expect the steamer to go aground every minute, but she doesn't. A sharp turn to the right and a beautiful stretch of water and some grand bluff scenery, three quarters of a mile long and two hundred feet high are in view. Out of this bluff projects an *excellent profile of the Duke of Wellington*. It is fully twenty feet from chin to top of forehead, and standing out boldly as it does beyond the line of bluff, it would be easily recognized by the tourist, who saw it for the first time, as a profile of the Iron Duke.

Cranberry Lake is then almost immediately entered. It is a large expanse of water and contains many islands of considerable extent. Connected to the north are several lakes in which there is superb fishing. Large bass and pike abound. Towards its foot, the lake contracts suffi-

cking up
struction,
ation and
erable of
he name
ent kinds
ls" with
ten feet.

RIDEAU.
boat to the
navigation
y of exit
ground
to the right
rand bluff
o hundred
rojects an
It is fully
standing
would be
r the first

ntered. It
islands of
are several
e bass and
acts suffi-

ciently to allow of it being bridged at a place called Brass Point. Two miles further on is the flourishing village of Seeley's Bay, which is prettily situated in a beautiful bay about half a mile off the channel. Next comes a winding channel, varying in width from one hundred to three hundred feet. The banks are very steep and wild and covered with trees to their summit.

One of the most striking bits of scenery along the route is seen just when the boat is entering Whitefish Lake from this channel. Half a mile away are towering red granite rocks, here and there, on which are fringes of trees and brush. The tops of the rocks have a purplish hue in the sunlight and remind one of the far-famed "Hills of the heather" of Scotland.

JONES' FALLS. Five miles farther, on the most beautiful spot in Ontario, Jones' Falls is located. Those who have seen it and been in a position to compare it with other "beauty spots" on the Continent, state positively that while they may have witnessed its equal, certainly they never saw its superior, all points of excellence taken into consideration. It is not only beautiful, but interesting and historic. The dam at the Falls is a stupendous piece of work, and at the time it was built, was the largest structure of the kind in the world. Read the size of it: four hundred feet long, three hundred and one feet

PART OF CHANNEL NEAR JONES' FALLS.

thick at the base and ninety feet high. It is horseshoe in shape and the mason work is most enduring. The locks, four in number, were cut through the solid rock, and each one lifts the boat twenty-two feet. At the top is simply fairy land. There are many nooks, bays and

ON LAKE OPINICON CHANNEL.

inlets, and pretty places which are taken advantage of by camping parties. No better fishing exists anywhere than there is in this locality. There are many small lakes lying in different directions from the Falls, in which black and green bass and pike are abundant. An empty string on the return journey in an unknown thing here.

Leaving "Jones' Falls" "The Quarters" are entered. Here is where the headquarters of the construction staff were established. It is said that on pay day wheelbarrows had to be used in taking the silver money to the different paymasters. The scenery is very fine and in several places passengers on the steamer can easily pluck leaves off the trees lining the banks, the stream is so narrow. The canal is serpentine and strangers are unable to tell what direction the boat is likely to take. The sail in the Quarters is most enchanting.

Sand Lake is next entered. It is from one to three miles wide, contains clear blue water and a number of pretty islands. It is one of the loveliest of the whole Rideau

series, and a glance at it makes one long for a skiff. The next lake is Opinicon, or Wild Potatoe Lake. It is six miles long and two wide and is literally covered with islands. The Indians found wild potatoes growing on its shores before the canal was built.

Passing through Chaffey's Locks, a most picturesque spot and highly desirable as camp grounds, Indian Lake is reached. Its shores are high and rugged and the scenery wild. The steamer glides through a little isthmus and into Clear Lake, a small body of water, surrounded by white granite hills, and later through Fiddler's Elbow, a mystifying place, into Newboro Lake, which is dotted with beautiful islands of different sizes. Black and green bass are as plentiful here as pollywogs in a rain barrel. In the fall wild fowl are abundant.

Touching at Newboro, a pretty village of one thousand inhabitants, the boat is lifted by the last lock on the

up-grade. She then passes through a cut, a mile long, and into Little Rideau Lake, which is the summit level, or one hundred and sixty-one feet above Lake Ontario. At the head of the lake is the village of Westport, two thousand inhabitants. It is called the city of steeples, because of the number of churches that are in sight from

the deck of the steamer. The next body of water is Big Rideau, which is twenty-one miles long and varies in width from one to eight miles. There are fully two hundred islands in this lake, so that the scene it presents can be fairly imagined. On Long Island is the famous club-house called Angler's Inn, owned by C. P. R. officials and some residents of New York. On many of the islands and the main shore are beautiful summer cottages. Salmon trout are taken here on trawl, and large black

PROFILE DUKE OF WELLINGTON, CRANBERRY LAKE, ON CHANNEL.

bass are plentiful. Portland village is on the south shore and has about five hundred inhabitants. After calling here, the next stopping place is Garrett's Rest, on an island at the mouth of German Bay.

Winding through the numerous islands the steamer reaches the Rocky Narrows, which has towering granite shores, and later Oliver's Ferry. This place is quite a settlement of pretty summer residences, among them that of Hon. Peter McLaren. Three miles from Oliver's Ferry is the mouth of the Rideau River, where may be seen the ruins of houses built by English officers who came to this country on hunting expeditions. Years ago deer abounded in this section. Poonamalie Cut is about

er is Big
varies in
ully two
presents
e famous
. officials
of the
cottages.
ge black

ANNEL.

uth shore
er calling
st, on an

e steamer
g granite
is quite a
hem that
Oliver's
e may be
cers who
7ears ago
is about

A VISTA, BIG RIDEAU LAKE.

three miles down the river. Any person who has passed through this cut will never forget it. Trees form an arch over the steamer, and at times the foliage has to be removed in order to make way for the smokestack. Two miles farther on is the town of Smith's Falls, which is about midway between Kingston and Ottawa. The C. P. R. Junction is here. The town is prosperous and has a population of five thousand. Twelve miles farther down the river is the village of Merrickville, and between the two places there are seven locks. From Smith's Falls to Ottawa, the route is river with varied scenery. There is a twenty-seven mile run just after leaving Burritt's Rapids, the next place to Merrickville. This run is teeming with maskinongé, pickerel and black bass. No place along the route affords better genuine sport than does this run. On its banks are the villages of Kars and Manotick, and two miles from the latter place are the Long Island Locks with a drop of twenty-eight feet. There are two extensive dams here, which cannot fail to arrest the tourist's attention. One is three hundred and thirty feet long and twenty-nine feet high; the other seven hundred and fifty feet by ten feet. A stretch of five miles and Black Rapids, where there is one lock, is reached. The dam is three hundred feet long and twelve feet high and over it is passing continually a film or veil of water which has a very beautiful effect in the sunlight.

Hog's Back is four miles nearer Ottawa. This place gets its name from the shape of large boulders over which the water dashes furiously. Appearances indicate that at some time an earthquake occurred in this locality. The cataract rushes down into the Rideau River, which at this point becomes unnavigable, hence the steamer enters a canal cut, that is not left until she arrives at the Capital. The dam is another object of interest, being three hundred and twenty feet long and forty-five feet high. Every summer large numbers of citizens of Ottawa camp at Hog's Back. As it is only four miles from the city, they are enabled to go and come morning and evening.

The last lock is Hartwell's, about two miles from Ottawa. Passing through it the steamer enters Mutchmore's Cut, the shores of which are lined with cedars and

as passed
an arch
as to be
sk. Two
which is
va. The
rous and
s farther
between
Smith's
scenery.
leaving
e. This
ack bass.
port than
Kars and
e are the
ght feet.
not fail to
dred and
the other
stretch of
one lock,
long and
lly a film
effect in

This place
ver which
cate that
locality.
er, which
e steamer
ves at the
est, being
r-five feet
of Ottawa
from the
ning and

iles from
s Mutch-
edars and

A FEW OF THE ISLANDS OF LAKE OPINICON.

summer residences. The Exhibition Grounds next loom into view. They can be thoroughly inspected from the boat's deck. The deep cut, about a mile in length, navigated and the steamer drops into the Basin at Ottawa, terminating one of the most delightful summer trips it is possible to make. The "James Swift" leaves Ottawa for Kingston every Tuesday and Friday at 3 p. m.

**CONNECTION FOR THE THOUSAND ISLANDS
VIA KINGSTON.**

The steamer "James Swift" upon arrival at Kingston connects with the superb, large, modern steamers of the Thousand Islands and St. Lawrence River Steamboat companies. All the resorts in this world-renowned region are reached by the steamers of the above lines, which have their point of departure from the Ferry Dock, foot of Brock street, Kingston. The resorts in the Thousand Islands are also accessible via New York Central and Hudson River Railroad, connecting with steamers of the Thousand Island Steamboat Company at Clayton, N. Y. and Cape Vincent, N. Y. Direct connection between United States and Canada is made by the steamers of the St. Lawrence River Steamboat Company running between Kingston, Ontario, and Cape Vincent, N. Y.; two round trips daily, leaving Kingston 5.00 a.m. and 2.30 p.m., arriving Cape Vincent 7.00 a.m. and 4.30 p.m. Through sleeping car without change from Cape Vincent to New York. This is the route of the United States and British mails between the two countries.

A very handsome illustrated pamphlet, descriptive of the Thousand Island Region, will be forwarded to any address by B. W. Folger, Jr., general passenger agent, Kingston, Ont., upon receipt of a two cent stamp.

The far-famed "ELECTRIC SEARCH LIGHT EXCURSION" and "Fifty Mile Tour of the Islands" have been the theme of thrilling experiences for millions of tourists. The above mentioned pamphlet gives full particulars of both these unparalleled trips.

READ THESE ADVERTISEMENTS.

Special attention is directed to the advertisements of Livingston Bros., merchant tailors, Brock Street, all kinds of clothing; Steacy & Steacy, dry goods; Hardy & Co., dry goods; J. S. Henderson, groceries and liquors; Henry Wade, druggist; W. G. Craig & Co., wholesale groceries; Clark, Wright & Son, hatters and furriers, and E. B. Gallagher, gents' furnishings.

ISLANDS ON RIDEAU LAKE.

HOTELS ALONG THE ROUTE.

- | | |
|--|---|
| Johnston House, Burritt's Rapids, D. O'Neil, proprietor. | |
| Russell House, Smith's Falls, Chas. O'Reilly, | " |
| Coutts' House, Oliver's Ferry, Jno. Coutts, | " |
| Garrett's Rest, Big Rideau Lake, S. Garrett, | " |
| Samuel Garrett, Smith's Falls. | |
| Commercial House, Portland, W. H. Murphy, | " |
| Three hotels in Westport. | |
| Ottawa House, Newboro, Geo. W. Preston, | " |
| Hotel de Kenny, Jones' Falls, Thos. Kenny, | " |
| British American Hotel, Kingston, Thos. Crate, | " |
| Anglo-American Hotel, Kingston, D. E. Reed, | " |

Watch for these places and things :—

Kingston Mills ravine, with railway bridge overhead.

The Duke of Wellington's profile in granite rock.

Winding Channel between Cranberry and Whitefish Lake.

The "Hills of the Heather" at Whitefish Lake.

Dam and scenery at Jones' Falls.

The "Quarters," where the boat appears to be entering the woods.

The "Fiddler's Elbow" or Blind Channel, where you can't see ahead.

Big Rideau Lake, or the Tourist's Paradise.

The Backbone of Canada, part of the Laurentian Range.

Poonamalie Cuts or the arched waterways.

Hog's Back, like a herd of monster swine.

Among the many attractions of Kingston, the following are much visited by tourists :—

Rockwood Insane Asylum, Penitentiary, St. Mary's Cathedral, St. George's Cathedral ; City Buildings (Court House, City Hall and County Jail) ; Queen's College, Hospital, Orphans' Home, City Market, Parks, Royal Military College, Tête-de-Pont Barracks, Fort Henry, Martello Towers, and the immense Government Graving Dock. The most convenient and best way of seeing all points of interest in Kingston is by taking an open car on the Belt Line of the electric street railway, which completely encircles the city, and passes all places of interest.

A POPULAR HOTEL.

The British American Hotel, Kingston, has no rival in popularity. It gained its reputation through having an excellent table, good and airy rooms, and a courteous manager, Mr. Thos. Crate. Tourists who desire first-class accommodation should stop with Mr. Crate.

MURRAY & WILLIAMS

... MONTREAL ...

Engineers

... and ...

→ Launch Builders ←

ead.

hitefish

entering

ere you

Range.

e follow-

. Mary's
gs (Court
Collège,
ks, Royal
Henry,
Graving
seeing all
an open
ay, which
places of

s no rival
h having
courteous
first-class

WAREHOUSES: MONTREAL AND QUEBEC

WHERE WE KEEP A COMPLETE STOCK OF

**Globe Engine, Cylinder and Machine Oils,
Arctic Cup and Motor Greases,
Renowned Engine and Atlantic Red Oils.**

THE BUSHNELL CO.

BOARD OF TRADE,

MONTREAL.

JOHN DATE...

654 & 656

CRAIG ST.

MONTREAL.

Brass Founder AND Goppersmith.

Diving Apparatus
Patent Dry-Earth Closet Commodes.

Plumber, Gas and Steamfitter.

ELECTRIC BELLS AND WIRING.

J. L. ORME & SON,

Sparks Street, Ottawa.

The old and reliable PIANO and ORGAN House.

Sole Agents for the following famous
Canadian and American Instruments;

(American)

(Canadian)

**STEINWAY
KNABE
CHICKERING**

**MASON & RISCH
NORDHEIMER
HEINTZMAN**

ESTEY (American) Organs.

Everything in the Music Line.

Prices and Terms very reasonable.

COMMERCIAL HOTEL, PORTLAND, ONT.

RIDEAU LAKE.—The best Black Bass and Salmon Trout fishing in Canada. This popular Summer Resort and Fisherman's Paradise will be found first class in every particular. The rates will be \$2.00 per day, special arrangements by the week or for large parties. Competent oarsmen and first-class boats can be secured at all times.

HOW TO GET HERE.—You can come by steamer twice a week from Kingston or Ottawa, or by rail from Brockville. Before deciding where to spend your holidays, write for full particulars to

**W. H. MURPHY, PROPRIETOR,
PORTLAND, ONT.**

W. H. MARTIN...

**Merchant
Tailor,**

133 Sparks Street,

...OTTAWA.

THOMAS LIGGET,

IMPORTER OF

Carpets, Curtains, Floor Cloths,

175 to 179 Sparks St., OTTAWA.

AND

Glenora Buildings, MONTREAL.

MOTTO—"THE BEST."

GURD'S

**GINGER ALE,
SODA WATER,
APPLE NECTAR,
CREAM SODA, &c.**

*To be obtained from all first-class Grocers, Hotels,
Restaurants and on the Boats.*

2 Gold, 3 Silver, 4 Bronze Medals & 14 Diplomas awarded for Superior Excellence.

SEE THAT OUR LABEL IS ON THE BOTTLE.

CHARLES GURD & Co., Montreal.

BUTTERWORTH & Co.

IMPORTERS OF

**Fishing Tackle and Sporting Goods
AND Bicycle Sundries,**

AND

HARDWARE MERCHANTS.

AGENTS FOR THE CELEBRATED

Waverly Bicycle.

110 Sparks Street and 131, 133 & 135 Queen Street,

OTTAWA.

Hotel Balmoral, Montreal.

One of the most centrally located hotels in the city. **A. ARCH. WELSH,**
Accommodation for 400 guests. **Proprietor.**

This favorably known hotel has recently been refitted at a cost of \$40,000. It is conducted on the American and European plan; and is palatial in appointment, yet home-like. Elegant lofty Dining Hall, Ball Room and Café.

The improvements include new plumbing and modern sanitary arrangements; new carpets and furniture; also the conduit system of electric lighting—the safest in the world.

FINE CUISINE UNDER AN EXPERIENCED FRENCH CHÉF
AND PERSONAL SUPERVISION. TABLE D'HÔTE. MUSIC, 5 TO 8 P.M.
FREE BUSES MEET ALL TRAINS AND BOATS.

Street cars to all parts of the City pass
the door every two minutes.

TERMS MODERATE.

The
WINDSOR,
Ottawa,
Can.

Further Enlargement
of 40 Rooms.

SAMUEL DANIELS,
Proprietor.

Fine Groceries

Campers' Supplies a Specialty.

It will pay parties from
out of town to call and **SEE US.**

Orders neatly packed and promptly shipped.

COWAN & SON,

166 Sparks St. OTTAWA.

H. ALEXANDER,
 PROPRIETOR.
 OPPOSITE CITY HALL SQUARE.

Hotel Cadillac

1912 & 1914 NOTRE-DAME STREET
 MONTREAL, CAN.

THIS ELEGANT HOTEL is situated on Notre-Dame Street, one block west of McGill Street, and five minutes from all the steamboat and railway stations. It has accommodation for 200 guests, with passenger elevator; every room heated by steam, and has all modern improvements. The CUISINE is under the control of an experienced Chef, the table will be found first class. The sanitary condition is of the best. Electric cars over every line pass the door. Rates: American plan from \$2.00 to \$2.50 per day, according to location of rooms.

REYNOLDS & CO., Proprietors.

AVENUE HOUSE

E. S. REYNOLDS, Proprietor.

SELECT
 FAMILY
 HOTEL.

17, 19, 21 and 23
 McGill College Avenue,

MONTREAL.

THE MCKAY MILLING CO.'S

ROYAL AND DUPLEX PATENTS:

Strong Bakers
 AND Family Flours.

KY ROLLED OATS
 ROLLED WHEAT.

Golden Crown Cornmeal.

Best in the World. • Just Try Them.

OTTAWA, ONT.

Capital City Business College

. . . OFFERS A COURSE OF . . .

**Business Training, unexcelled in the Dominion,
Commercial Course,
Shorthand and Typewriting Course,
Ornamental Penmanship Course.**

All in charge of Experienced and Successful Teachers.

Call on or write for full particulars to

A. M. GRIMES, President,
Bank Street,
... OTTAWA.

TOPLEY Portraits. Views.

.. Kodaks ..

PHOTO. SUPPLIES.

OTTAWA.

132 Sparks Street.

C. W. LINDSAY

Pianos

2366 St. Catherine Street

MONTREAL.

This firm supplies a beautiful HEINTZMAN & CO. Upright Piano for the Steamer "SOVEREIGN." We take pleasure in referring our patrons to the firm.

The Johnston House

Burritt's Rapids, Ont.

D. O'NEIL, Proprietor. Terms: \$1.00 per day.

Good Fishing and Hunting in the Rideau River
which runs through the Village.

Russell House

RATES:
\$1.50 to \$2.00 per day.

C. O'REILLY,
Proprietor.

THE LEADING HOTEL OF

SMITH'S FALLS, ONT.

... THE ...

OTTAWA • HOTEL

NEWBORO

On the Newboro and Rideau Lakes —
The Best Bass Fishing and Scenery in Canada.

SPECIAL ATTENTION PAID TO ALL GUESTS. TERMS: \$1.00 PER DAY.

GEO. W. PRESTON, Proprietor.

HOTEL DE KENNEY,

THOMAS KENNEY,
PROPRIETOR.

JONES' FALLS, Ontario, Can.

THIS HOTEL has accommodation for fifty guests. The spacious dining hall, airy rooms, and cool verandas make it a pleasant home for summer visitors. Intending visitors may feel assured that their comfort and convenience will receive every attention. Rates are very reasonable and may be had on application.

Jones' Falls is situated at the magnificent locks through which steamers pass from Sand Lake to Cranberry Lake. At this point Nature and Art have combined to produce one of the most beautiful spots in Eastern Ontario. Within a radius of a mile are Rock Dunder and Granite Cave, both on the water's edge. Fishing in the immediate vicinity of the Falls is good, and at Troy Lake, a mile away, as good black bass fishing may be had as this continent affords.

For further particulars, address T. KENNEY, Jones' Falls, P. O. Telephone connections with all parts of the country.

A CAMPER'S PARADISE

... ALL THE LUXURIES IN ...

Fancy
and Staple **Groceries**

WINES, LIQUORS, CIGARS.

THE FINEST STOCK IN CANADA AT

J. S. HENDERSON'S STORES,
Brock St., KINGSTON, Can.

T. G. WILSON,
... LIVERY ...

Horses, Coupes, Carriages, and all kinds of Rigs ready on the shortest notice.

Buses and Carriages to all Boats and Trains.

NIGHTMAN ALWAYS ON HAND.

CLARENCE STREET, ... KINGSTON, Ont.

TELEPHONE 291.

WHEN IN KINGSTON

... FOR ...

*Views, Novelties, Souvenirs
 and Books,*

GO TO

R. UGLOW & CO.'S

(JOHN HENDERSON & CO.'S)
 OLD STAND

No. 86 Princess Street.

... ESTABLISHED 1854 ...

James Reid, The Leading Undertaker,
 AND Furniture Manufacturer.

254 & 256

Princess Street,
 KINGSTON, Ont.

The only ambulance in the city
 with Rubber Tires.

R. J. REED, Undertaker.

JOHN ROUTLEY,

Wholesale and Retail Dealer in

Fine Imported and Domestic Tobaccos, Cigars, Cigarettes and
 Fine Meerschaum and Briar Wood Pipes;

Also, Shot Guns,
 Rifles, Revolvers
 and all kinds of
 Ammunition;

Also, Fishing Tackle—Rods, Reels, Lines,
 Leaders and Hooks, and Artificial Minnows,
 Trawling Spoons, Bass and Trout Flies.

The largest stock and best assortment of the above in Kingston at

J. ROUTLEY'S

173 Princess Street.

Kingston, Ont.

J. G. BASTOW,**Sanitary Plumber,****Steam & Gas Fitter.**

**375 KING STREET
KINGSTON, Ont.**

Special attention paid to Steamboat
Work and Fitting of Dwellings
with Steam or Hot Water.

Baths, Sinks, Lift and Force Pumps,
Engineers' Supplies, etc., always
in stock.

SMOKE _____

**Fresh
Fido
Opera Jewel
Cubana
El Aprecio**

CIGARS

Manufactured by

S. OBERNDORFFER**KINGSTON,****Ont.****THOMAS NICHOLSON,**

**Marine
Meat Market**

Corner Ontario and William Streets,

KINGSTON, Ont.

W. G. CRAIG & CO.*FINE TEAS AND FINE GROCERIES.***Importers and Wholesale Grocers,****COMMISSION MERCHANTS,****Wharfingers and Public Storage.****DEALERS IN COAL, COAL OIL AND SALT.**

Agents for Lake Steamers "Persia," "Ocean," "Cuba," "Melbourne" and
"Acadia"; also Steamer "Alexandria."

Office, Warehouses and Wharves :

Foot of William Street, - - KINGSTON, Ont.

Established 1847.

For { Fashionable
Perfect Fitting
Well-Made } **Glothing**

At Moderate Prices, try

C. LIVINGSTON & BRO.

75 & 77 Brock Street,

KINGSTON, Ont.

Model Steam Laundry...

42 & 44 Princess Street,

TELEPHONE 302.

KINGSTON, Ont.

FINE CUSTOM WORK.

We make a Specialty of Restaurant, Hotel, Railroad
and Boat Work.

MILNE & MILNE, Proprietors.

**The
Cheapest**

and Safest Place
to buy

Fine Dress Goods,
Stylish Millinery,
Good Fitting
Well-Made Mantles,
and a large assortment
of General Dry Goods,
is at the One Price
Plain Figure Store.

Hardy's,

123 PRINCESS STREET,
KINGSTON, Ont.

When in KINGSTON, not one of
the least interesting places to visit
is the

**DRY GOODS
ESTABLISHMENT**

OF

Stacy & Stacy

Being DIRECT IMPORTERS from
Europe, they show at all times the
latest productions of FRENCH, ENG-
LISH, GERMAN and AMERICAN man-
ufacturers.

INSPECTION INVITED.

At the Old Stand.

THE OLD RELIABLE
STILL TO THE FRONT!

..SODA BISCUITS..

Put up in 3-in. Tin Boxes, just what you want for a day's outing or a few weeks' camping, always fresh; and if you have a *sweet tooth*, we can show you a large assortment of **Chocolate goods, Bonbons, Creams, etc., etc.**, that will please your palate.

Call and get a sample order.

W. J. CROTHERS, Kingston, Ont.

ELLIOTT BROS.

... Hot Water Heating ...

Engineers, Plumbers & Tinsmiths

Special attention given to Heating either by Hot Water or Hot Air.

ALWAYS A WELL ASSORTED STOCK OF

STOVES AND RANGES ON HAND.

75 & 77 Princess Street,

KINGSTON, Ont.

SMITH BROS.

Watch and...
Clock Makers

345 King Street,
KINGSTON.

A carefully selected stock of Gold and Silver Watches, Chains, Jewelry and Plain and Fancy Clocks always on hand. Watches, Clocks and Jewelry skilfully repaired, and warranted to give satisfaction.

Never Despair

People suffering with **Rheumatism, Neuralgia** or **Sciatica** are apt to get discouraged. There is no need of it, when **Dr. Hall's Rheumatic Cure** will cure the most obstinate case. This preparation is taken internally, and only costs **50 cts a bottle.**

FOR SALE AT

WADE'S DRUG STORE,

.... KINGSTON, ONT.

Fine Furs

We give special attention to LADIES' FUR JACKETS made by ourselves and SATISFACTION GUARANTEED.

Our Ordered Goods Department is conducted by first-class Workmen with years of experience. For Reliable Goods in HATS, FURS, ROBES, etc., go to

CLARK WRIGHT & SON,
KINGSTON, Ont.

E. B. GALLAGHER,
The Up-to-Date Gents' Furnisher.

342 King Street,

(Near Market.)

KINGSTON, Ont.

Headquarters for all lines of Athletic Goods. Nothing but the Latest Novelties kept in Stock. We positively keep the Best Assorted Stock of Gents' Furnishings in Eastern Ontario. New Stock, Latest Designs and Popular Prices.

Camping Goods a Specialty.

WALL PAPERS.

THE CHEAPEST AND BEST PLACE
IN THE CITY TO BUY

Wall Paper, Room Mouldings, &c.
And to have Painting done is at

McMAHON'S

Corner Brock and Bagot Sts., KINGSTON, Ont.

Anglo-American Hotel,

KINGSTON, ONT.

Opposite G. T. R. Ticket Office
AND Mail Boat Wharf

Telephone 105.
Open Night and day.

RATES: \$1.00 and \$1.50
per day.

.... W. B. REED

E
ONT!

ing or
tooth,
bons,

t.

iths

t Air.

J, Ont.

S.

and...
akers

ISTON.

ck of Gold
, Chains,
nd Fancy
nd.
welry skill-
warranted

ONT.

ASK FOR

CANADA'S OLD RELIABLE

Bajus Bavarian Lager Beer . . .

Bottled a specialty for hotel and family use.
Celebrated for its Purity, Brilliancy and Flavor.

BAJUS' BREWERY, KINGSTON.

GARRETT'S REST

The popular Summer Resort on the Rideau Lakes. Pleasant situation. Easy of access. Mail daily. Close to the only good salmon and bass fishing in the great Rideau Lakes. Boats and Fishing Tackle kept for hire. Steamer "James Swift" calls on all trips from Ottawa and Kingston.

TERMS: \$1.00 PER DAY.

Special terms for family of three or over

FOR ANY PARTICULARS APPLY TO

SAMUEL GARRETT,
SMITH'S FALLS, ONT.

OPENS JUNE 1ST. CLOSSES OCTOBER 1ST.

Goutts' House

Pleasantly situated on Rideau Lake,
midway between Ottawa
and Kingston.

Convenient to Post Office and Telephone.

OPEN FOR GUESTS
JUNE 1ST.

TERMS: \$1.00 PER DAY
AND \$5.00 PER WEEK.

JOHN GOUTTS, Proprietor,
Rideau Centre.

*It's a Business Maxim
that poor clothes don't pay.*

A result is that you, Mr. Business Man, do not go to the tailor who works cheapest, but to him who works best, and yet your silent representatives—your circulars, letter paper, catalogues even—you too often allow to be gotten up by the cheapest printer!

The difference in cost is small.

The difference in appearance is great

We make a specialty of good printing, and are always glad to quote prices and submit samples.

DESBARATS & CO., Engravers and Printers,
73 St. James St., Montreal.

The "Russell"

Ottawa,
Canada.

F. X. St-Jacques,

Proprietor.

Man

Flavor.

N.

REST

mer Resort
Pleasant
Access. Mail
only good
thing in the
Boats and
for hire.
ft" calls on
tawa and

ER DAY.
mily of three

S APPLY TO
ARRETT,
S, ONT.

au Lake,

no.

NO PER DAY
ER WEEK.

r,

Man, do not
but to him
represent-
catalogues
up by the

t
ng, and are
lit samples.

Printers,
Montreal.

The **GILMOUR**

Elegantly appointed.
Quiet neighborhood.
Close to business part of city.

OTTAWA

Birkett's Sporting Emporium

HEADQUARTERS FOR _____
SPORTING GOODS OF ALL KINDS.

*Guns, Rifles, Ammunition,
Shells Loaded to Order,
Hunting Outfits,
Camping Outfits,
Fishing Tackle,*

*Boxing Gloves,
Punching Bags,
Foot-Balls,
Cutlery of all kinds,
Opera and Field Glasses.*

SHELF AND GENERAL HARDWARE,
WHOLESALE AND RETAIL.

AGENTS
FOR

{ **Winchester Arms and Ammunition,
Marlin Sporting Rifles,
"Tribune" and "Eclipse" Bicycles.**

MILES BIRKETT, Successor to
J. D. HUNTON & CO.

Telephone 882.

334 Wellington St., OTTAWA.

Rooney & Gooper,
Tailors.

LATEST
NOVELTIES
IN

Scotch and English
Suitings & Trouserings
FOR SUMMER WEAR.

65 Sparks Street,
OTTAWA.

Tourists

AND OTHERS, WILL FIND
ALL THEY REQUIRE IN

Medicines,

Toilet Articles, etc.

AT

R. A. McCORMICK'S

DRUG STORE,

75 Sparks Street,
OTTAWA.

PRESCRIPTIONS A SPECIALTY.

Telephone 159.

The **GILMOUR, OTTAWA,**

An Elegant, Quiet Hotel
for Tourists.
FREEMAN I. DANIELS.

