

GENERAL OTTER WAS PLEASED WITH FINE SHOWING OF BATTERY

The sound of bugles on the fog-laden atmosphere in the vicinity of the barracks grounds this morning, announced the arrival of General Sir William Otter, chief internment officer for the Dominion, and Colonel Cruikshank, officer commanding Military District No. 13.

Immediately following the blast, the attitude of the 20th Battery of the 2nd Contingent, C.I.F., changed from one of ease to "Attention, heads left!" the command coming from Major Stewart, officer commanding. The Battery, which was fully mounted, booted and spurred, with guns, carriages and mounted officers and non-coms, was lined up in front of the main exhibition building, for the inspection of the General and Colonel Cruikshank. Af-

ter the inspection, the troops paraded to the stables, the long-line-of-steaming horses and frost-covered 12-pounders stretching out from the main gate almost to the exhibition buildings.

It was an impressive sight, just as the fog was lifting, with the sun commencing to break through the wall, shining with all its glory on the glistening field pieces. The parade was conducted by Captain Ripley, and Lieuts. Newburn and McLelland.

Sir William told the Herald that it was one of the most inspiring sights he has seen, in his trip across Canada. The men were well disciplined, active, and well acquainted with their positions, while the horses were of an unusually high calibre, well groomed and tamed down to their tasks.

After the inspection of the battery, General Otter visited the internment camp, where over one hundred German, Austrian and Turkish prisoners of war are incarcerated. He was well pleased with the quarters and with the manner in which the affairs of the prison have been conducted. Colonel Cruikshank also expressed his satisfaction with the battery and the quarters to the Herald. "We are all proud of the Lathbridge battery," he said.

General Otter was entertained by Major Hardie and Commissioners Grace and Reid while in the city, the programme including a tour of the city in Chief Hardy's red go-cart.

The General left again today for Regina, where he will visit the headquarters of the R.N.W.M.P. He will then go to Brandon, where another detention camp is located. The General informed the Herald reporter that the total prisoners-of-war now interned in Canada number over two thousand, the camps being located at intervals from Sydney, C.B., to Nanaimo, B.C.

FERNIE SOLDIER KILLED IN ACTION

Dave Logan of Princess Pats
First Man From Pass City
to Lose Life

Fernie, March 12.—(Special). — A telegram was received here today, announcing the death at the front of Private Dave Logan, late of the provincial police here.

Mr. Logan was well known here and his death is the first to be announced from the first contingent from Fer-