

TRINITY COLLEGE
LIBRARY

MOORE
COLLECTION
RELATING
TO THE
FAR EAST

CLASS NO. _____

BOOK NO. _____

VOLUME _____

ACCESSION NO. _____

**INFORMATION
FOR
TRAVELLERS
VISITING
PEKING**

通
濟
隆

**THOS. COOK & SON
GRAND HOTEL DE PEKIN
PEKING**

985.17

1005

INFORMATION
FOR
TRAVELLERS
VISITING

For full detailed descriptions of places mentioned in this programme and of all other points of interest in and around Peking, see COOK'S PEKING GUIDE, which includes Tientsin, South Manchuria and Chosen (Korea).

A handy and reliable Guidebook.
Profusely illustrated. Good maps.
Revised 1920.

THE COOKSON
GRAND HOTEL DE PEKIN
PEKING

Information for Travellers

Visiting Peking.

Brief Descriptions of points of interest and
COOK'S SIGHTSEEING ARRANGEMENTS
. . . . in Peking and vicinity

Published by

Thos. Cook & Son,

Grand Hotel de Peking,
PEKING.

MARCH, 1920.

FAR EASTERN OFFICES :

SHANGHAI,

15, THE BUND.

YOKOHAMA,

32, WATER STREET.

HONG KONG,

DESVOEUX ROAD.

MANILA,

MANILA HOTEL.

Chief Office : Ludgate Circus, London, E. C.
Offices and Agencies throughout the World.

Official Passenger Agents to the Philippine Government.

GREAT WALL OF CHINA.

INTRODUCTION.

This booklet is issued by Thos. Cook & Son, Tourist, Steamship and Forwarding Agents, Bankers, etc., and contains in the handiest possible form useful information for visitors to Peking. For fuller details of places mentioned herein see Cook's Peking Guide-book (also covering Tientsin, South Manchuria Chosen (Korea)).

Thos. Cook & Son will gladly give information in regard to sightseeing in Peking, arrange for automobile and carriage excursions, recommend reliable native guides, issue tickets, forward curios, etc., exchange foreign money and undertake all travellers requirements.

Special attention is called to their Inclusive Excursions to the MING TOMBS & THE GREAT WALL, also the two days excursion to the Hsiling Tombs. These excursions are made under the best possible conditions at rates barely exceeding what it would cost the visitor to remain in Peking. Perhaps the most attractive excursion in Peking itself is to the SUMMER PALACE, Jade Fountain, etc. (see page 11).

Peking is a city of long distances and visitors should use automobiles where possible. These can be engaged through Thos. Cook & Son at lowest rates.

THOS. COOK & SON.

Peking, March, 1920.

IMPORTANT NOTICE.

THOS. COOK & SON give notice that all tickets and coupons sold by them for conveyance by rail, steamboat, boat, coach, carriage, diligence, motor car, aircraft, or other means of conveyance, or for Hotel accommodation, are issued by them upon the express condition that they shall not be liable for any injury, damage, loss, accident, delay or irregularity which may be occasioned either by reason of any defect in any vehicle or through the acts or default of any company or person engaged in carrying out the purpose for which the tickets or coupons are respectively issued, or otherwise in connection therewith.

Baggage is at "owner's risk" throughout the journeys unless insured.

PEKING

FEW cities have a more wonderful history than that of Peking. The City was first called Chi (1200 B.C.) and the Empire at that time was under the Chang Dynasty, which, with its twentyeight successive rulers, controlled her destinies for six centuries. During the Tsin Dynasty (12 B.C.) it was destroyed, but such was the influence and tenacity of the old Tartar adherents, the city was soon rebuilt and regained its former position, becoming, in the fourth century A.D., capital of a Tartar State. It was not, however, until the Yuan Dynasty that Peking became the real Capital of China, when Kublai Khan (1260 A.D.) restored the city giving it the name of Cambaluc and enclosing it within a wall of twenty miles in circumference. The many beautiful palaces distributed throughout its extensive area date back to this period of occupation by the Mongols. Marco Polo's visit occurred about this time and his account of the reception accorded him sets forth the great splendour of the Court of Kublai Khan. Early in the Fourteenth Century, under the Ming Dynasty, the mud walls were replaced by the mighty walls of brick which to-day surround the Tartar City, and within its massive confines arose the stately capital which for many centuries has commanded the admiration of the world.

Located on a flat sandy plain, surrounded by high walls, the absence of habitation on the plains makes it difficult for the approaching visitor to visualise the busy life within. The entrance to the city through the huge Chienmen Gateway, with its towering square pagoda, is most impressive, and from the summit of the wall here, the best general view of the city is obtained. To the north may be seen the greater part of the Imperial and Forbidden Cities and the brilliantly coloured roofs of the palaces, temples and pagodas, which, with the busy life of the streets below, combine to form a picture which cannot be seen anywhere but in this ancient Oriental capital.

The sights of Peking are so numerous that one could

spend several weeks and leave with the feeling that much has been left unseen. In this programme we have shewn suggested itinerary for one week's sightseeing including the more important places of interest, and further information in regard to sightseeing will always be readily supplied by us.

The curio shops are worthy of special mention for Peking is regarded as a veritable treasure-house for the ardent collector.

Cook's Arrangements for Travellers.

From SHANGHAI. By rail via Nanking, Pukow & Tientsin 36 hours. Daily service. 1st. and 2nd-class sleeping cars.

How to reach
Pekin.

By Yangste River steamer to Hankow (3 days) thence rail to Peking (36 hrs). Daily service.

By steamer to Tientsin thence rail (about six sailings a week).

From JAPAN. Via Shimonoseki, Fusan and Seoul (Chosen), Mukden. From Yokohama 4 days. From Kobe $3\frac{1}{2}$ days.

From Kobe by steamer to Tientsin.

Tickets and reservations by all routes can be obtained at any of Thos. Cook & Son's offices.

As Agents for all the principal Railway and Steamship Companies throughout the World, Thos. Cook & Son are in a position to furnish reliable information and to issue tickets for any journey that may be desired.

Tourist
Department.

With Branches and Correspondents, throughout the world Thos. Cook & Son have exceptional facilities for transacting Banking and Exchange business on most favourable terms.

Banking
and
Exchange.

In view of losses by theft, etc. which frequently occur, travellers are strongly

recommended not to carry surplus funds in the form of banknotes but by means of Letters of Credit or Circular Notes. Thos. Cook & Son issue Letters of Credit also Circular Notes in Sterling and U.S. currencies which are cashed by any of their Agents or Banking Correspondents.

Circular Notes cashed and payments made on Letters of Credit issued by other Banks.

Remittances by Draft or Telegram can be made through Thos. Cook & Son's principal offices.

CALL ON THOS. COOK & SON
FOR A SUPPLY OF LOCAL CURRENCY.

Our system of Inclusive Independent Tours for China, Manchuria, Chosen (Korea), Japan and the Philippines is being universally recognised as the ideal way of touring the Far East. Full particulars and quotations will be gladly furnished upon application.

**Inclusive
Independent
Tours.**

Thos. Cook & Son maintain a large clerical staff for the purpose of answering enquiries either personal or through the mail. No charge is made for information so furnished. They do, however, expect that those who use the facilities afforded will purchase their tickets through the Firm's Agencies.

**Information
Gratis.**

Thos. Cook & Son issue the following publications for free distribution.

**Travel
Pamphlets.**

Cook's Far Eastern Traveller's Gazette.
Information for Travellers Landing at Shanghai.
" " " " in Japan.
" " " " at Hongkong.
" " " " Manila.
" " " " Visiting Peking.

How to see Manila.
Baguio and Northern Luzon.

**Mail
Department.**

The correspondence of travellers touring under the Firm's arrangements may be addressed to their offices. Passengers are requested before leaving to register an address to

which their letters may be sent. No charge is made for this service.

Shipping & Forwarding.

Passengers wishing to forward baggage, purchases, etc. are recommended to apply to our offices, where arrangements can be made to ship and effect insurance to all parts of the world.

Useful Information for Visitors.

Stations.

Passengers arriving Peking from Japan or Shanghai alight at the Chienmen Station, whilst those from Hankow leave the train at the Tsienmen Station. These stations are close to each other and are situated just outside the Chienmen Gate. Principal Hotels five to ten minutes distant.

Visitors to the MING TOMBS and THE GREAT WALL leave from the Hsichihmen Station which is about seven miles from the Legation Quarter. Cook's Inclusive Excursions include automobile to and from this Station.

Hotels.

Grand Hotel de Peking (Cook's Office in Hotel). Grand Hotel des Wagons Lits, Ltd.

Customs.

Personal effects of bona fide travellers are admitted free of duty. The Customs Authorities reserve the right to detain and open nailed packages.

Climate.

The climate of Peking is dry and the best time for visitors is either from the middle of March to the end of May or from the middle of September to the middle of November. The Winter, although short, is somewhat severe.

Rickshas.

25 cents first hour. 20 cents succeeding hours. Whole day \$1.50. Half day \$1.00.

Guidebooks.

Cook's Guide to Peking (1920 Edition).

Native Guides.

Thos. Cook & Son will recommend English-speaking native guides.

Shopping.

Curios and Chinese painese paintings.
 Lu-li-Chang (琉璃廠)
 Chinese silk lanterns.
 Lan-fan-ter-tiao (廊房頭條)
 Cloissonne ware.
 Morrison Street (王府井大街)
 Furs, silks, embroideries.
 Shih-hu-ying (西湖營)
 Chu-shih-kao (珠市口)
 Jade, pearls & jewellery.
 Lan-fan-ehr-tiao (廊房二條)
 Kingfisher-feather articles.
 Ssu-tiao Hutung (四條胡同)
 Peking carpets
 Outside Hatamen (崇文門外)
 Red Lacquer ware.
 Morrison Street (王府井大街)
 Chinese Bazaar.
 Chueng Yeh Chang (勸業場)
 Curios, etc. Market.
 Lung fu Ssu (隆福寺)
 (open six days a month)
 Peacock feathers.
 Shih Ho Yien (西河沿)

**Chinese
Theatres.**

Shin Min Da-Shih Yuan (新明大戲院)
 Ti Yi Wu Tai (第一舞臺)

**Chinese
Restaurants.**

Tao Li Yuan (桃李園)
 Lu Wei Chai (六味齋素菜館)

Post Offices.

Letters can be despatched through the Chinese Post Office to all parts of the World. There are also separate French, Japanese and Russian post-offices.

**Postage
Rates.**

Foreign. Letters not exceeding 20 grams. 10 cents. Registration 10 cents. Postcards 4 cents.

Cables.

Rates for foreign cables vary with fluctuations in value of the Mexican dollar. Approximate rates (March, 1920) are :

TEMPLE OF HEAVEN

WINTER PALACE

To Europe 75 cts. per word.
 To U.S.A. \$1.00. " "

The currency of China is on a silver basis, notes and silver of different denominations being issued. A supply of local currency should be obtained from Cook's Office as soon as possible after arrival.

Currency.

Suggested Itinerary.

ONE WEEK'S SIGHTSEEING IN PEKING.

- First Day. *Morning.* The Temple and Altar of Heaven, Temple of Agriculture, Great Chienmen Street.
Afternoon. The Purple Forbidden City, State Museum, Central Park.
- Second Day. *Whole day.* The SUMMER PALACE, Jade Fountain, Pi Yun Ssu Temple and return via the Western Hills highway. Lunch on the Marble Boat (Summer Palace) or Jade Fountain Hotel.
- Third Day. *Morning.* The Lama Temple, Temple of Confucius, Hall of Classics. Bell and Drum Towers.
Afternoon. Winter Palace, Peitang Cathedral, Moslem Mosque.
- Fourth and Fifth Days. THE MING TOMBS AND THE GREAT WALL.
- Sixth Day. *Morning.* The Tartar Wall, Examination Hall, Observatory.
Afternoon. Shopping-bazaars, etc.
- Seventh Day. *Morning.* Five Pagoda and Great Bell Temples.
Afternoon. Yellow Temple and Temple of Earth.

Automobile Excursions.

The following excursions require to be made by automobile. The excursion embracing the Summer Palace, Jade Fountain and the Western Hills should on no account be missed. Cars can be obtained through THOS. COOK & SON at strict garage rates. Fares quoted are, in all cases, for hire of car only. Rates including entrance fees, etc., will be quoted on application.

THE SUMMER PALACE, JADE FOUNTAIN AND RETURN VIA THE WESTERN HILLS, (or vice versa).

Small car	\$15.00.
Large car	\$20.00.

This is a magnificent circular trip of 35 miles. Time allowed six hours. Each additional hour \$2.00 small car, \$3.00 large car. Pi Yun Ssu Temple about one mile from the highway. Chairs and donkeys obtainable from highway to Temple and Return.

THE SUMMER PALACE.

Small car	\$10.00.
Large car	\$15.00.

This rate is for direct trip (via the Hsichihmen Gate) and return same way. Time allowed six hours. Entrance fees, etc. to be paid by passenger.

THE SUMMER PALACE AND JADE FOUNTAIN.

Small car	\$12.00.
Large car	\$18.00.

Route: Out and home via Hsichihmen Gate and the Summer Palace. Time allowed six hours. Each additional hour \$2.00 small car \$3.00 large car.

TANGSHAN HOT SPRINGS (Mineral baths).

Small car	\$20.00.
Large car	\$25.00.

Return trip 65 miles. Radio-active baths, hotel and pleasure grounds.

Other excursions to Race Course, Nanyuan and Tungchow.
Rates on application.

AUTOMOBILE CHARGES WITHIN CITY LIMITS.

	Small car.	Large car.
Whole day	\$20.00.	\$25.00.
Half day	\$12.00.	\$15.00.
By hour. { First hour	\$ 3.00.	\$ 5.00.
{ Second „	\$ 2.50.	\$ 4.00.
{ Third, etc.	\$ 2.00.	\$ 3.00.

The Ming Tombs and The Great Wall of China.

A visit to Peking is not complete without a visit to the Tombs of the Emperors of the Ming Dynasty or that Wonder of the World the Great Wall of China. The combined visit to both requires but one night away from Peking which is comfortably spent at a hotel in Nankow.

Leaving the Hotel in Peking shortly after 8.00 a.m. automobile is taken to the Hsichihmen Station (some six miles distant) whence train is taken to Nankow. After an early lunch at the hotel in Nankow, sedan chairs borne by four coolies are taken to the Ming Tombs. En route is passed a magnificent marble pailow shortly after which is entered the Holy Way guarded by huge mythological animals, etc. of stone. Return is made by a more direct route to Nankow where the night is spent.

The following morning train is again taken through the beautiful Nankow Pass to Chinglungchiao station, whence the Great Wall is about twentyfive minutes distant. The last part of this walk is rather rough but chairs can be provided for elderly people or indifferent walkers, but these require to be ordered beforehand from Nankow at a charge of \$5.00. Allowing ample time to visit the Wall, train is again taken from Chinglungchiao at 12.30 p.m. and getting the visitor back to Peking by 3.30 p.m. where automobile is in waiting to convey him to the hotel.

THOS. COOK & SON make complete arrangements for the visit of individual parties to the Ming Tombs and the Great Wall under the best possible conditions, at inclusive rates covering every expense necessary to the trip. Each party is in the charge of a competent English-speaking guide for the entire trip. See rates on opposite page.

Inclusive rates for larger parties will be quoted on application.

THE MING TOMBS & THE GREAT WALL.

Inclusive Tours with Guide.

TWO DAYS TRIP.

- First day. Automobile to Hsichihmen Station.
Train to Nankow. Lunch.
To the MING TOMBS by sedan-chair, and return to Nankow where night is spent.
- Second day. Rail through Nankow pass to Chinglungchiao.
THE GREAT WALL OF CHINA
twenty-five minutes' walk.
Lunch at Chinglungchiao.
Train to Hsichihmen Station (Peking).
Automobile to Hotel.

Inclusive Rates.

Each person, party of 2	\$29.00.
" " " " 3	\$25.50.
" " " " 4	\$24.50.
" " " " 5	\$23.50.

Fares Provide.

Automobile to and from Hsichihmen Station, rail tickets, meals commencing lunch first day and terminating with lunch second day, sedan chair Nankow to the Ming Tombs, "cumshas" to hotel servants, chair coolies, etc., and the exclusive services and all expenses of a competent English-speaking guide.

The Great Wall of China.

ONE DAY TRIP.

Covering automobile to and from Hsichihmen Station, rail tickets, lunch at Chinglungchiao, exclusive services of guide, "cumshas", etc.

Inclusive Rates.

Each person, party of 2	\$13.50.
" " " " 3	\$11.00.
" " " " 4	\$10.00.
" " " " 5	\$ 9.50.

Chairs Chinglungchiao Station
to the Great Wall \$ 5.00 extra.

for both two and one day trips.

The Hsiling Tombs.

Hitherto comparatively few visitors to Peking have been able to enjoy a trip to the Hsiling Tombs, the really magnificent mausolea of the Ching Dynasty. The principal reason for this has been the absence of suitable accommodation for the necessary one night's stay there, but Thos. Cook & Son have now been able to complete arrangements for engagement of rooms at the Tombs, hire of excellent camping equipment, cooks, etc., and are thus able to arrange a very enjoyable excursion at low inclusive rates.

This picnic excursion affords a very pleasing change from the ordinary methods of sightseeing and should not be missed. The Tombs are situated in one of the most beautiful sites in China.

Hsiling Tombs. Two Days' Excursion.

Covering Rail tickets, camp equipment and meals, entrance fees, "cumshas" and the services of a first-class cook-guide.

Inclusive Rates.

Each person in party of 2	\$32.00.
" " " " 3	\$28.00.
" " " " 4	\$27.50.
" " " " 5	\$26.50.

Rates for larger parties on application.

SUMMER PALACE.

PI YUN SSU

The Summer Palace.

The celebrated Summer Palace is about 12 miles N.W. of Peking. Summer Resort of the Imperial Household until 1909. Reached by excellent macadam road built to accommodate the traffic of high officials and their big retinues who kept the highway thronged during the seasons Court was held at the Palace. The Palace consists of many halls roofed with yellow and green tiles rising one above the other in terraces on the side of a hill. At the base of the hill is a lake nearly 10 miles in circumference. Lunch can be taken on the marble boat in the Palace grounds.

The Jade Fountain.

This spot has been a pleasure ground for the rulers of the North for eight hundred years and is the name given to a cluster of ancient pagodas and temples surrounding a miniature lake the water of which comes from a beautiful pure sparkling spring which gushes out of the rocks on the hillside. Some mineral deposit in the water has given the bottom of the lake, when seen through its clear waters, the appearance of jade, and from this the name Jade Fountain is doubtless derived.

Pi Yun Ssu Temple.

This temple, famous for generations, is about one mile from the Western Hills highway (chairs and donkeys obtainable). Known as the Temple of the Green Jade Clouds, the early structures were founded by high Court officials under the Mongols. One hall contains a collection of 500 statues of disciples of Buddha in perfect preservation. The most conspicuous part of the temple is a marble building on Indian lines from the summit of which an excellent view of the countryside is obtained.

See page No. 11 for automobile rates embracing the above points.

The Temple and Altar of Heaven. (天壇)

A beautiful and pretentious building, or group of buildings, considered the most important monuments in China to the prehistoric monotheistic faith which is generally considered by scholars to have preceded Buddhism, Taoism and Confucianism. Surrounded by a wall three and a half miles in length the grounds are filled with old cypress, fir and pine trees. The Temple was first erected in 1420 A.D.

The Winter Palace, North Lake. (北海)

The name commonly given to the parks, groves and clusters of buildings west of the Forbidden City and Coal Hill. In the grounds is a handsome white dagoba also the famous nine-dragon screen. British and American visitors can obtain the necessary permit to visit the Winter Palace from Cook's Office.

The Forbidden City (紫禁城) and State Museum. (陳列所)

The Forbidden City, or more exactly, the Purple Forbidden City, lies within the Imperial City and contains the Imperial Palaces, the National Museum and the present quarters of the Boy Emperor and his family. The Forbidden City and Palaces were erected by the Emperor Yung Loh in the 15th. Century. The State Museum is north of the western entrance and contains Chinese curios and works of art upon which a minimum value of thirty million dollars has been placed.

The Lama Temple (雍和宮).

A large temple in the extreme north of the city is, in effect, the metropolitan embassy of the Tihetan Buddhist Heirarchy which has its seat in Lhassa. Most notable feature a giant Buddha, 60 feet in heigth. Most interesting ceremony is the Devil Dance held the 30th. of the 1st. Chinese Moon.

The Temple of Confucius (孔子廟).

Directly east of the Lama Temple. Dedicatated to the Chinese philosopher and reformer K'ung. In the temple grounds are many beautiful old oak trees also numerous stone monuments which record the names of the most learned scholars.

Inclusive Independent Tours.

SPECIMEN ITINERARY

PEKING-MUKDEN-KOREA-YOKOHAMA (days).

1st.	Day.	Depart Peking	Evening.
2nd.	"	Arrive Mukden	Evening.
3rd.	"	In Mukden, and depart	Evening.
4th.	"	Arrive Seoul.	
5th.	"	In SEOUL. {	Excursions by ricksha and auto- mobile to principal places of interest with guide.
6th.	"		
7th.	"	Depart Seoul	Morning.
"	"	Arrive Fusan	Evening.
		Cross by Channel steamer.	
8th.	"	Arrive Simonoseki	Morning.
		Rail to Miyajima.	
9th.	"	On the Sacred Island of Miyajima.	
"	"	Leave Miyajima by evening train.	
10th.	"	Arrive Kobe. Morning.	
11th.	"	Depart Kobe for Kyoto.	
12th.	"	In KYOTO. {	Visit Temples, Hodzu Rapids, Lake Biwa, etc. One day trip Nara.
to	"		
14th.	"		
15th.	"	To Nagoya.	
"	"	Leave Nagoya by night train.	
16th.	"	Arrive Kodzu.	
		Automobile to MIYANOSHITA (one hour).	
17th.	"	In MIYANOSHITA. {	Excursions to Lake Hakone, Qjigoku and Otome Toge, etc.
18th.	"		
19th.	"		
20th.	"	Automobile to Kodzu thence rail to Yokohama.	

INCLUSIVE RATES, covering rail and sleeping cars, transfers to and from hotels, Hotel accommodation and sightseeing for the above and any other tours quoted on application.

WEST GATE, PEKING

PHOTOGRAPHS IN THIS
PROGRAMME BY
CAMERA CRAFT CO. PEKING.

Tel. Address:
"GRAND HOTEL," PEKING

Code:
A. B. C. 5TH EDITION

Grand Hotel de Peking

PEKING

Telephone Tung-chu
Nos. 851 & 2250

店 飯 京 北
PEI - TCHING - FAN - TIEN

L. M. MAILLE, *Manager*

Beautiful iron concrete fire proof building 100 feet high; 150 bedrooms with baths, box rooms, telephones and balconies. Spacious roof garden over-looking romantic Imperial Palace, the Legation Quarter, the Rockefeller Institute and surroundings.

3 LIFTS

Large playground for children in the park of the hotel. Healthiest location in town. Expert French chef. Banquets a speciality. Wine of the best districts of France. Motorbus at every express train. Hotel's own orchestra.

THOS. COOK & SON'S
OFFICE
IN THE BUILDING

Grand Hotel des Wagons Lits, Ltd.,

PEKING.

MANAGER

H. SCHRAMLI.

TEL. ADDRESS:

WAGONLITS.

The most famous Hotel in the Far East.
The Rendez-vous of the Leading Society.
The only Hotel in the Legation-Quarter.
The Hotel's Private Band under the
Direction of Professor Folber plays
every afternoon and evening.
General Ticket & Inquiry Office in the
Hotel.

Nankow Railway Hotel

The most comfortable
 Hotel in Nankow
 Rooms overlooking
 The Hill and Town
 Two minutes from
 Station . . .

The Hotel has its own
 Canton Chairs and
 Donkeys for ex-
 cursions to the
 Ming Tombs and
 Great Wall . .

Runner in uniform
 meets all trains .

Moderate Rates. Superior Cuisine.

**Accommodation and chair coupons
 . . . can be obtained through . . .
 . . Thos. Cook & Son, Peking . .**

KODAKS

We carry the largest and most complete stock of Eastman Supplies.

Our Tank Printing and Electric Drying System has been modeled after the Kodak Plant at Rochester N.Y.

We invite your inspection of the most modern, and Sanitary Photo Finishing plant in North China.

Special Attention Paid to Tourists' Needs.

CAMERA CRAFT CO.,

LEGATION STREET,

Next Door to the Hongkong and Shanghai Bank,

TEL. 1586 E.O.

PEKING.

Tourist Branch in Grand Hotel de Peking.

METHODIST HOSPITAL, PEKING.

Cor. Legation & Hatamen Streets.

Special Departments.

Eyes. An Eye specialist is in constant attendance.

Ear Nose & Throat. Treatment on Monday,
Wednesday and Friday, or by appointment.

Optical. Refracting and manufacturing, Repair work
neatly and quickly done.

Dental. In charge of an American Dentist.

*

*

*All departments will make a special effort to meet the
needs of the Traveling Public.*

Representative,
Mr. R. W. Munro-Smith.

Tel. 953 East.

J. SLIGH & Co.
TAILORS AND OUTFITTERS
MORRISON STREET.

Habit Makers
&
Costumiers.

PEKING.

PEKING MOTOR Co.

Kan-Yu Hutang

First Class Motor Cars for Hire.
Prices by Hour or by Day.

Also Importers of **MAXWELL** and **PACKARD**
Motor Cars.

Supplies and Accessories.

Cars can be engaged through

TEL. 1800.

THOS. COOK & SON.

YI CHANG MOTOR CAR CO.

First class Stable in Peking.

Best Cars for hire driven by the best chauffeur
Obtainable

FOR RATE AND DETAIL INFORMATION KINDLY APPLY

Messrs. THOS. COOK & SON.

Cars can be engaged through **THOS. COOK & SON.**

Fa Pu Chieh Pei Kou.

Telephone 1482 S.

HO-Y-TCHENG

前
門
外
西
湖
營

Fur Coats, Slippers,
Silk and Satin Embroideries,
Mandarin Coats,
etc., etc.

北
京
和
義
成
記

ORDERS PROMPTLY EXECUTED.

Chien Men Wei, Tung Chu Shi Kou Nei
Si Hu Yin, Lu Tung, PEKING.

Tien Sin Yung.

Dealers in Embroideries, Satin, Silk

-- and --

Furs of every description.

Every facility for meeting Tourist Requirements.

Chien Men Wai, Si Hu Yin.

天興永皮貨顧繡店

前門外西湖營

TIEN PAO LAO

GOLD & SILVERSMITHS.

Pearls and Jewels dealers.

廊
房
頭
條
路
北

北京天寶樓金珠店銀置行

We have a fine collection of the best genuine pearls and jewels in every description. Chinese Solid Gold bracelet and watch chains and rings made to order in the most up-to-date design. Attractive Silver sets and Silver vessels and medals in ancient Chinese design always in stock.

We cordially invite your inspection of our establishment at

LANG FANG TAO TIAO.

TELEPHONE 670 & 1763 S.

FU TE JUNG

To SELL

Curios, Pearls, Jewels and Jade-Vessels,

We cordially invite Inspection of our store.

We have a fine collection of genuine ancient Curios, Porcelain, Bronze, Amber, Cloisonne and etc.

富
德
潤
古
玩
珠
寶
玉
置
舖
是
廊
房
二
條
路
南
便

Genuine Pearls and Jewels is our speciality.

We guarantee every piece we sell.

Lang Fang Erh Tiao, Lu Nan, PEKING.

TELEPHONE 2417 S.

Kuang' Fa Yung

DEALERS IN

Fine Embroideries, Mandarin Coats, Brocades Center Pieces,
Tapestries, Table Cloth and all kinds of furs.

Orders promptly executed. Prices moderate.

No. 171, Tung Chu Shih Kou St., Outside of Chien Men,

PEKING, CHINA.

廣發永繡貨皮衣莊
西 湖 普

SILK PICTURE LANTERNS.

Lanterns & Fans of the Latest Style &
Design, Red & Hard Wood engraved Frames,
& in other materials in stock.

All orders promptly executed.

Prices very moderate.

A call is respectfully solicited.

Wen Shen Chai,

*Lang Fang Tao Tiao. Lu Nan, Chien Men.

文
盛
齋
絹
燈
舖

正
陽
門
外
廊
房
頭
條
路
南

HUA MEI CHAI.

□ □ □ □ □

We make all kinds of artificially-coloured Lamps with Frames of
engraved Red-Wood and Hard-Wood, etc.

Very fine Pictures of Persons, Flowers, Birds, Mountains,
Waters, etc., etc.

All kind of Fans at Best Quality and Moderate Price.

HUA MEI CHAI,

Lang Fang Tao Tiao. Outside Chien Men, Peking.

華美齋燈畫舖 廊房頭條胡同

COOK'S GUIDE BOOK
"PEKING"

INCLUDING

Peking, Tientsin, Shanhaikuan,
Mukden, Dairen, Port Arthur
and Keijo (Seoul).

FULLY ILLUSTRATED

with Maps and Plans of
Peking, Tientsin, Dairen, Port Arthur Fortifications,
etc., etc.

\$2.00 POST FREE.

Thos. Cook & Son,

Grand Hotel de Pekin, Peking.

Tel. "Coupon".

Shanghai

Russo Asiatic Bank Building,

15 the Bund.

Tel. "Coupon".

Yokohama

32, Water Street.

Tel. "Coupon".

Manila

Manila Hotel.

Tel. "Coupon".

Hongkong

Des Voeux Road.

Tel. "Coupon".

Chief Office :—Ludgate Circus, London.

**INFORMATION
FOR
TRAVELLERS
VISITING
PEKING**

通
濟
隆

**THOS. COOK & SON
GRAND HOTEL DE PEKIN
PEKING**