

REMINGTON UMC

Solid-breech Hammerless .22 REPEATER

This Remington Cub has a curve of beauty too!

Sure Safe Shooting for Man or Boy— And a Simple Rifle to Care For

The **Remington-UMC .22 Repeater** is rifled, sighted and tested for accuracy by expert gunsmiths. It shoots as you hold. The simple, improved safety device on every **Remington-UMC .22** repeater never fails to work. Accidental discharge is impossible.

The **Remington-UMC .22 Repeater** is easily cared for. In taking down, your fingers are your only tools. The breech block, firing pin and extractor, come out in one piece—permitting the barrel to be cleaned from the breech.

The action handles .22 short, .22 long or .22 long rifle cartridges—any or all at the same time without adjustment.

Remington-UMC—the perfect shooting combination
Remington Arms-Union Metallic Cartridge Co.
 299 Broadway New York City

FIRE AT HESCOCK AND ATWOOD MILL

Hard Work of Firemen Saved the Main Building

About 5.30 o'clock Tuesday p. m. an alarm of fire was rung in and it was discovered to be at the woolen mill of Hescoek & Atwood located some over a mile from the village. The city water supply does not extend to the mill and so it meant work with buckets.

The whole town was astir at once and the several automobiles owned in town were loaded several times with men and pails and made several quick trips to the mill.

The fire caught in the boiler room and the cause is still a mystery as everything was apparently all right at 5 o'clock when Mr. Atwood left the mill. There had been a fire in the boiler that day but it was supposed to be all out. When Mr. Eastman Ross first saw the fire it was running up the smoke stack. In the boiler room were the dryers, pickers, wool and much other valuable machinery. A pile of edgings and slabs between 50 and 75 cords, piled near the boiler house were consumed.

The fire gained such headway that at first it was thought impossible to save the mill, but the good work of the men saved it. No men ever worked harder and wherever there was a chance to work there were willing ones ready. All of the hard work had to be done with buckets, being passed along the line. When the fire was discovered Mr. Atwood was in the hayfield and Mr. Hescoek was away after work in the mill.

The loss is estimated to be between \$1200 and \$1500 and was covered by insurance.

The business will be more or less crippled for a time, but there are some parts of the work that can be carried on.

Messrs. Hescoek & Atwood have been rather unfortunate as they lost their mill by fire several years ago, when it was located in the village.

The townspeople are to be congratulated as well as Messrs. Hescoek & Atwood on the mill being saved as this plant is quite an industry for the town and certainly Phillips has none to lose.

Subscribe now for the Maine Woods and get all of the local news.

VIOLINIST AND COMPOSER

Thomas S. Allen of Boston, with Mrs. Allen, nee Marion A. Noble, is spending a few weeks in Phillips.

Mr. Allen for seven years was leader of the orchestra at the Majestic theatre in Boston, alternating with Norumbega Park at Auburndale. He has also led at Victoria and Schubert theatres at Rochester, N. Y., at Newport, R. I., and is now at Malden Auditorium.

Though a very busy man with his violin, Mr. Allen finds time for composing and bringing out much music both vocal and instrumental. As a composer of popular music he has won what may be called an international reputation, for his productions are being sung and played in foreign lands as well as all over our own country.

His song, entitled, "Any Rags," made such a decided hit that its sale went far beyond the 200,000 mark. Another of his songs that threw the public into spasms of delight is, "By the Watermelon Vine," or "Lindy Lou." Others of his production are: "My Dusky Rose," "My Heart Beats Alone for You," "Wonderland," "Scissors to Grind," "Where Are the Scenes of Yesterday," "Mandy Lou," "When We Were Sweethearts Comin' Through the Rye," "When a Boy Says 'Will You' and a Girl Says 'Yes,'" "Let's Forget We Ever Met," "Low Bridge," "What D' ye Mean You Lost Yer Dog," "Stick to Your Mother Mary," and numerous others.

Some of Mr. Allen's most popular instrumental productions are: "Turkish Local Rag," "Dance of the Lunatics," "Dance of the Skeletons," "Hoop-E-Kack," "Gen. Mixup U. S. A.," "The Dixie Rube," "Sleepy Hollow," "Myriad Dancer," and many others.

Mr. Allen has played the violin since he was seven years of age. His execution is marvelous. Whether playing erratic "rags," or the rich classic of the old master, his rendition is that of an artist whose interpretation is most admirable. He is widely known as "the man who makes the violin talk." To hear him executing some of his imitations, one would not dispute the assertion.

Mr. Allen is having the time of his life in and about Phillips. He thoroughly enjoys the quiet and beauty of this region of mountains, lakes, forests and streams.

LADY DRIVES FROM BOSTON

A party of three ladies were in Phillips Wednesday evening en route to Hezekiah Lufkin's in Madrid. The party consisted of Miss Izetta Jewell and sister, Miss Hazel and mother, Mrs. Kenney of San Francisco, Cal. The party had come by automobile from Portsmouth that day, 170 miles and the young ladies took turns at the wheel.

Miss Izetta is leading lady in many of the well known plays. She has recently been playing in Washington, D. C.

They will remain but a day or two at Mr. Lufkin's when they will return home via the White Mountains. They are relatives of Mrs. Lufkin's.

NOTED PLACE FOR HONEYMOONERS.

(Special to Maine Woods.)

Long Pond, July 24—Fred M. Furbish and family of Auburn have been at Camp Eothen, Sid Harden's, for a few days. This is the third trip Mr. Furbish has made this season to camp and says this is the best place he has found yet for a good time and plenty of fish.

Mr. Darrington, Mrs. Wentworth and daughter of Livermore Falls are at Camp Eothen for part of the season.

Murton Lord and wife and Weston Snow and wife of Cornish are at Glen Cove cottage for a few days, spending their honeymoon. Long pond is getting to be a noted place for spending honeymoons.

Guy Blunt has moved his stable back from the lake and is making improvements on his cottage and grounds. He is grading in front of the cottage for a croquet and tennis ground.

CORRECTION.

In the obituary of Mrs. Eunice B. Prescott printed last week we wish this correction. Where it read Miss Azelia had always lived with her parents, we wish to say, that eight and one-half years out of the past 11 years, she has lived and been taken care of in the family of her sister Mrs. Elvira Wing for a small compensation.

Morrell and Elvira Wing.

OUANANICHE LODGE, NORWAY PINES AND SUNSET CAMPS
 LAND OF FULFILMENT, GRAND AND DOBSIS LAKES Washington County, Maine.
 "PROVEN" Best in Fishing Possibilities, "ACKNOWLEDGED" Best in Hunting Possibilities
 Best watered and wooded for the vacationist, Mecca for the sufferer from Hay Fever, Old fashioned cooking, Home made condiments, Running water, Open fire places, Sanitary drainage, Circulars.
 W. G. ROSE, Grand Lake Stream, Washington County, Maine

KENNEBAGO TRAIN SERVICE, EFFECTIVE MAY 12, 1913
 Until Summer change of time, June 23, 1913.
 Leave Portland, 8.30; Arrive Kennebago, 1.50 p.m.; except Sundays. NOTE.—One way and round trip tickets to Kennebago are on sale at all principal ticket offices in New York, Boston and other cities.
 Leave Kennebago, 12.30 p. m.; Arr. Portland, 5.35 p. m.; Arr. Boston, 9.05 p. m., via Portsmouth; except Sundays. Also connects at Portland with night train for New York.
ED GRANT & SON CO., Kennebago, Maine

LAKWOOD CAMPS, MIDDLEDAM, MAINE
 One of the best all around fishing and hunting camps in the Rangeleys, Lake, Pond and Stream fishing, all near the camps. The five mile river affords the best of fly-fishing. Camps with or without bathroom.
 For particulars write for free circular to
GAPT. E. F. GOBURN, MIDDLEDAM, MAINE

SEASON OF 1913
 Individual Camps, Rock Fire-places, Fly and Bait Fishing, Lake and Stream and Catch Trout. Telephone. Write for Booklet. Daily Mail.
JULIAN K. VILES & SON,
 TIM, FRANKLIN CO., MAINE

BLAKESLEE LAKE CAMPS
 Along with the well known most famous trout and salmon fishing we offer you this season, NEW CAMPS, NEW BEDS and NEW FURNITURE, all open rock fire places and a big wood pile.
JOSEPH H. WHITE, Pro., Eustis Maine

SPRING FISHING
 SEASON OF 1913
 THE SANDY RIVER AND RANGELEY LAKES RAILROAD
 Publishes a beautiful little booklet in colors entitled "FISHING". It tells all about where to go in the Rangeley and Dead River Reigon of Maine, and contains an accurate Map of this Territory. Address with stamp,
F. N. BEAL, G. P. A., Phillips, Maine.

Mountain View House
 Mountain View, Maine
 For further particulars write or address
L. E. BOWLEY,
 Mountain View, Maine.

RANGELEY LAKE HOUSE

One of the Finest Appointed Resort Hotels in the State of Maine

Center of the best Trout and Salmon Fishing
 GOLF, TENNIS, MUSIC, BOATING, BATHING, AUTOING
 Write for Booklet that will tell You all about it.

RANGELEY LAKES HOTEL CO., Rangeley, Maine

The New Marlin

Now ready! For rabbits, woodchucks, crows, hawks, foxes and geese, get this superb new Model 27 Marlin. Its the only repeating rifle in the market using the popular .25 Rim-Fire cartridge.

The .25 Rim-Fire cartridge is almost as well and favorably known as the .22 Short. It has power enough so that it is used very successfully on deer; so accurate it is extensively used in target work; and so cheap you can use it freely without counting the expense.

Unless you wish to use center-fire cartridges and reload your shells, you will find this .25 Rim-Fire Marlin repeater the most convenient, most economical and satisfactory repeating rifle obtainable for medium game and target requirements.

Ideal Hand Book tells all about reloading cartridges. Mailed for 6 cents in stamps.

This new rifle is our popular Model 27 repeater adapted to the .25 Rim-Fire cartridge. It has the quick, smooth-working "pump" action and the modern solid-top and side ejector for rapid, accurate firing, increased safety and convenience. It has take-down construction; action parts removable without tools; it's easy to keep clean. Has Ivory Bead front sight and Rocky Mountain rear sight; 8 shots at one loading. Price, with 24-inch round barrel, \$13.15; with octagon Special Smokeless Steel barrel, \$15.00.

Send 3 stamps postage for new catalog showing complete line of Marlin repeaters, rifles and shotguns.

The Marlin Firearms Co.
33 Willow Street
New Haven, Conn.

CHARTER STEAMER WM. P. FRYE

Handsome Birthday Cake Sent from Boston to Nine Year Old Miss

(Special to Maine Woods.)

The Birches, July 18.—Busy days and happy ones, is the midsummer time that has come, bringing the tourists from many cities to pass their vacation in the log cabins on this Island. To many this life is novel and the ideal one for summer time and when August comes tents are often put up for those who love out in the open.

Camp Comfort is now taken by Mr. and Mrs. Lee C. Hascall of New York, who joined their friends, Mr. and Mrs. J. G. Hannah. It is their first season in Maine and they are delighted with The Birches. Nate Ellis is their guide and from the forest he has brought branches of spruce and balsam trees and hung them all about the camp and piazza making it a most attractive place.

Charles W. Burdett and son Donald Burdett and Edward L. Trundy of Rumford were here for the week end.

Messrs. S. W. Keough and friend J. Y. MacLery of Bridgeport, Conn., spent last week here.

Two young gentlemen from Flushing, N. Y., are here for their annual vacation, Messrs. Charles H. Bailey and Andrew W. Lawrence and as usual are having a happy time.

Mrs. Harvey Farrington of Yonkers, N. Y., on Sunday joined her husband and sons for the remainder of the season and will be at home in Kumsseus cabin, north side of the Island.

Mr. and Mrs. Theodore P. Artand of New York, friends of Mr. and Mrs. Farrington, who have come for their first season, are very enthusiastic over the life here and plan to remain until September.

Everyone had a welcome for Wm. Keating Johnson of Philadelphia, who came Monday for another summer at The Birches. The many friends of the Johnson family, who passed their summers here for years will be pleased to learn that Miss Marion is in Germany for the summer. Mr. and Mrs. Johnson are at the seashore and later Lindley Johnson will join his brother here.

Mr. and Mrs. W. W. Walker and son and wife, W. E. Walker of Hartford, Conn., arrived on Monday, coming as far as The Barker in their touring car. They are to remain here for two weeks and as they have chartered the steamboat "Wm. P. Frye" there is always some pleasant event going on. To-day it is a picnic up the Cusuptic, then they are off for a fishing trip and a sail around the lake and as their friends are always invited, the Walkers are not only happy themselves but making others so. Mr. Walker first came to this part of the world some 25 years ago, and last evening was speaking of the changes that have come over this, then "far away wilderness." At that time he was one of a party of five gentlemen, each had a guide and went to Kennebago over the same old buckboard road and walked most of the way. In speaking of the trip, Mr. Walker said, "I am going to take the trip by rail to Kennebago this summer, it will seem a little strange

for on my first trip I remember they weighed even our handbags and fishing tackle and it cost us just \$50 to go from Rangeley village to Kennebago." Mr. Walker intends to land a few of the big fish in this lake while here.

Camp Clover is taken for the summer by the following new comers, who are charmed with life in a log cabin in this beautiful place; Mrs. S. W. Roessler and daughter Miss Jane Roessler and son Edward W. of Brooklyn.

Mr. and Mrs. C. W. Gardner of Boston went fishing yesterday in their motor boat and they not only had a good time but good luck. Mr. Gardner caught his limit a 4 pound salmon and one of 3 pounds.

Keating Johnson had great sport with a 3 pound salmon that he persuaded to come to his net. Miss E. Anderson caught a 3 pounder, also and Mr. Samuel Anderson had none to his credit, but did his best to keep the fishing tackle business up as he left a nice rod, reel, hook, line and sinker at the bottom of the lake.

Mrs. J. N. Miller of New York, who is at Birch Point is high line to date, for on Thursday she landed a 4 1/2 pound salmon. Frank Stewart is her guide.

James Lounsbury of Stockbridge, Mass., has a pair of salmon to his credit, this last week, each weighing 3 3/4 pounds.

Mr. and Mrs. Edward L. Morse and party of Stockbridge, Mass., had a pleasant trip to Kennebago this week. Mr. Morse has this week recorded a 3 1/4 pound salmon, Oscar Parker guide.

Dr. and Mrs. J. T. Robinson and son Ernest and friends, Mr. and Mrs. R. M. Scheid of Bound Brook, N. J., are greatly enjoying a two weeks' stay in Kilkare cabin.

Mr. and Mrs. C. M. Cobb of Brookline, Mass., are lucky fishermen. Mrs. Cobb takes the honors with a 4 pound salmon. J. A. Stewart was guide.

Andrew W. Lawrence all by himself caught and landed a 4 pound salmon Thursday.

Mr. and Mrs. M. Hampton Todd and family of Philadelphia came on Monday and are again in Robin's Nest camp. Jim Stewart is their guide this season.

Little Miss Mildred Whiting Hill of Boston, who for several weeks has been as happy here on the Island as the birds and squirrels, celebrated her ninth birthday on Tuesday. At Camp Hiawatha the friends all called to offer congratulations and wish the dear little lady a long and happy life. A handsome birthday cake was sent from Boston and another made here and the gifts like the kind wishes were many.

The Misses Kennedys have a beauty of a canoe and the young ladies are experts with the paddle.

Tennis is now the game that keeps the young people out doors each pleasant morning and some exciting games are played, while in the evening there is dancing in the casino, canoeing and boating on the lake and the days are not half long enough for the happy company now at the Birches.

Mirrors at Road Corners.

A mirror about three feet high which shows the approaching traffic has been placed on a sign post erected at the junction of four roads at Beckenham, Kent.—London Mail.

CAMP BOSTON TAKEN FOR JULY

First Season Here and Takes a Record Salmon In Front of Hotel

(Special to Maine Woods.)

The Barker, July 17—The past ten days have brought quite a party of guests, most of them New Yorkers, to join their friends, who come early in the season and when August comes there will be a full house.

Mr. and Mrs. T. H. Breed and son Ralph Breed of Lynn, Mass., who are touring in their automobile, spent part of the week in camp.

Mr. and Mrs. Walter Lewenthol and friends, Mr. and Mrs. Joe Ullmann of New York are among the new comers who have taken Lynn lodge for an extended stay. It is their first visit to The Barker and they are much pleased with the place.

Mrs. Max Cohen and son Louis M. Cohen also of New York have taken one of the cabins for several weeks.

Mr. and Mrs. E. F. Van Dusen of New York, who are at Upper Dam for the season have left their touring car in the garage here for the summer.

Mr. and Mrs. W. Gratz and son Frank Gratz and friends, Mrs. A. T. Lowell and Mrs. M. Frank, also New Yorkers have taken Camp Comfort to the August days.

Camp Boston is taken for the remainder of July by the following party from Philadelphia: Mr. and Mrs. W. H. Glocker, Mrs. E. Sanford, Charles, Volz, Mr. and Mrs. H. W. Scott, who are also new comers to the Rangeleys.

Mr. and Mrs. E. Openhym of New York and Mrs. H. E. Soper of the same city have Camp Necalor for their first season. Oscar Parker is their guide and Mr. Openhym is very proud of his first salmon a 3 1/2 pounder that he caught plug fishing in front of the hotel.

R. H. Wyner of Harvard, who is here for the summer also brought in a 3 1/2 pound salmon.

Miss Ruth Goodfriend the New York young lady, who caught so many record fish last year, intends to keep up her reputation. They have chartered the motor boat "Red Spot" for the summer and have Guy Hinkley as usual for guide. Miss Goodfriend catches the limit of fish each day, but only two record ones this week, one 3 pounds, the other 3 1/2 pounds.

Mr. and Mrs. J. F. Mann, their two young daughters, son and maid, came Tuesday and have taken one of the camps until September. This is their third summer here. Miss Maud Mann and Miss Alice E. Rockwell of Boston are enjoying life in camp. To-day, they took a trip to Rangeley and dined with friends.

The tennis court is always in use when the day is pleasant. Bathing is much enjoyed by the young folks, and walking, driving and canoeing to make the days go quickly and pleasantly by.

DON'T FORGET

IT PAYS TO ADVERTISE IN MAINE WOODS. LOW ADVERTISING RATES.

SALMON LANDS IN GUIDE'S LAP

Large Number of Fish Can Be Seen in the Pool and Many are Being Hooked

(Special to Maine Woods.)

Upper Dam, July 18—All the people here have thought or talked about this week at Upper Dam has been fish and fishing and if there was not some known fly that could be found to tempt the big trout and salmon that can be plainly seen from the "aprons" below the dam. Several days ago the gates were opened and the water went rushing and roaring over the dam, then came the order from the Union Water power "close the gates" and since then if anyone who comes to the Rangeleys should think there were no fish in these waters they should take a look into the clear, cool water below the "aprons."

One of the gentlemen who is a good judge and has never been known to tell a fish story, said: "If you will only go down these stairs from the foot bridge and stand on the apron, I can show you at least 100 trout and salmon of all sizes and I am willing to bet my fishing tackle there is a salmon there that weighs over 10 pounds." But as yet no one has offered a fly tempting enough for them to take. True every once in awhile one of the big fellows will jump out of water and when he drops back it sounds as if a man had fallen overboard, everyone is glad the wise law allows "fly fishing only" in the famous old pool, where there has been some of the world's records made even if the skillful angler often casts the fly for days and weeks before they succeed in landing a 3-pounder and penning their name on the wonderful record book.

Eugene F. Van Dusen of New York has strung up his rod, taken his little canvas boat into the water and to prove he is again in the game landed a 3 pound, 13 ounce salmon.

Wm. B. Fair landed his second one a 3 pound, 10 ounce salmon. John S. Doane, the Boston angler, one 3 pounds, 1 ounce and Tom Miner of New York one 3 pounds, 3 ounces.

S. H. Palmer of Milford, Penn., continues to distinguish himself for he landed two salmon, one 4 pounds, 14 ounces, the other 3 pounds, 4 ounces, and his guide, Elmer Woodbury, got a fright last evening. Mr. Palmer was casting over the pool. Several good sized fish had come up, jumped over the fly as if out for a frolic, when suddenly both heard a splash and out of the water jumped a salmon and landed in the guide's lap. It is not known who of the two, the guide, the fisherman or the fish was the most surprised. Woodbury picked up the salmon, put him in the net Mr. Palmer keeps to weigh his fish in and found it just 2 1/2 pounds and then returned the salmon to the pool. "Another one of those (Upper) Dam fish stories that can be proved even if old Bill Jones is dead," remarked George York, who was standing on the piazza.

It is pleasing to announce that Rev. Fr. John D. Colbert of Wakefield, Mass., who came here after a very severe attack of pneumonia, is improving in health. Fr. Colbert was pleasantly surprised and reminded that Thursday was his birthday by receiving a box of beautiful flowers that were sent him by home friends.

As the cottages are now nearly all taken, some guests being entertained these are busy days and crowded with pleasures for the city folks.

1804 HEBRON ACADEMY 1912

Prepares thoroughly for all colleges and scientific schools. College, Classical and English Courses.

Location ideal for high mountain air pure water and quiet environment. A teacher for every 20 pupils.

Winter term opens Tuesday, December 31, 1912. Spring term opens Wednesday, April 1, 1913. Catalog on request. Write Principal W. E. SARGENT, Litt. D. Hebron, Maine

FISH DEAD RIVER WITH RESULTS

Party of Five from Beverly and Others Come In Their Automobiles

(Special to Maine Woods.)

Rangeley, Me., July 20—Lake View House is full again of people enjoying the beautiful weather, scenery, fishing and the many other pleasures of this beautiful region.

Mr. and Mrs. E. T. Scruton of Lewiston recently spent a few days here coming in their automobile.

Dr. Hallock and grandson, Leavitt Hallock, returned to Lewiston Saturday, the rest of the party staying until Monday.

J. Smith of Attleboro, Mass., is here in his big Peerless for a few days.

Dr. Louis Fierce of New York and G. R. Buber recently fished Dead river, bringing home 35 trout.

Newt. Ness, John Winch and son of Stapleton, N. Y., arrived July 22 for a two weeks' stay.

A merry family of five Beverly, Mass., people are enjoying a few days' tarry here, touring Maine in their big Peerless.

GOOD CATCH FOR TEN DAYS

(Special to Maine Woods.)

Mackamp, July 17—The fishermen at Trout Brook Camps are getting some fine fishing for this time of the year. For the past ten days there have been 115 trout and salmon taken at these camps, very many of them weighing three pounds. The names of the guests that got those fish are: Messrs. W. J. Bates, Fred W. Ackerson, Louis N. Marshall, Nathan Cobe, Eberard S. Willatts, John M. Churchill, all of Waltham, Mass., F. B. Wilcox, Brookline, Mass., H. S. Dington, Cincinnati, Ohio, R. H. Keith, Watertown, Mass., Pete Tomer, Kineo, Maine. Any of these parties can give references.

R Walker, Prop.

LOST WITHOUT MAINE WOODS

Port and, Pa., July 9

Messrs. J. W. Brackett Co.

Inclosed find check for \$1 to renew my subscription for one year, as I would be lost without Maine Woods. I find a great deal of pleasure in reading of the camps and different places in Maine of which some are very familiar to me. Will you kindly mail me the Fish and Game laws of Maine and oblige.

Yours very truly,
E. B. Bogert

THE FISHERMAN'S FRIEND Saves Fish. Fingers, Tackle and time. GET ONE at your dealer's or by mail, 25c. E. J. Fredendall & Co. 3334 Seminary Ave., Dept. 8, Chicago, Ill.

TAXIDERMISTS

G. W. PICKEL, TAXIDERMIST Dealer in Sporting Goods, Fishing Tackle, Indian Moccasins, Baskets and Souvenirs. RANGELEY, MAINE

EDMOND J. BOUCHER, Licensed Scientific Taxidermist (Tanner) Will give you Standard and Mott's proof work in all branches of Taxidermy and Tanning. Price list with useful instructions FREE. N. E. Tel. 572-62. 186 Main St., Auburn, Me.

"Monmouth Moccasins" They are made for Sportsmen, Guides, Lumbermen Known the world over for excellence. Illustrated catalogue free. M. L. GETCHELL CO., Monmouth, Maine.

RODS AND SNOWSHOES

I make Rangeley wood and split bamboo rods for fly fishing and trolling. Rods to let. Snowshoes to order. E. T. HOAR, Rangeley, Me.

Fresh Tobacco Never Bites; Dry, Cut-up Tobacco Does

Only when the natural moisture *dries out* of tobacco can a "bite" get into it. In the Sickle plug, all the moisture, flavor and fragrance are *pressed in and kept in* by the natural leaf wrapper. Every pipeful you whittle off the plug is *fresh*—so you always get a slow-burning, cool, sweet, *satisfying* smoke.

If you want your tobacco already cut up for you, in packages, you have to be content with *dry* tobacco, that burns fast and hot, and *bites your tongue*.

That's why *experienced* smokers cut up their own tobacco, from the Sickle plug. They get *more* tobacco, because they don't pay for a package—and *better* tobacco, because it's always *fresh*.

3 Ounces
10c

Slice it as
you use
it

ENJOYABLE TRIP TO MT. SADDLEBACK

Camp Geneva a Lively Place Where
College Boys Are Spending
Vacation Days

(Special to Maine Woods).

Pickford's Camps, Rangeley, July 21—As a rule August marks the height of the season at lake, shore or mountains. Not so at Pickford's camps, Rangeley. Everything there is in full swing. All the attractive camps are occupied and every day the number of the disappointed is swelled, to whom the genial host, Mr. Pickford has to send regrets as he cannot accommodate the many distinguished applicants for camps. Fishing, boating, mountain climbing, tennis, carry the guests in various directions during the day. At evening dancing at the casino brings together all the young people from the nearby camps. Groups gather around the crackling campfires, the day's adventures are lived over again and next day's expeditions are planned.

An enjoyable trip to Saddleback was made by J. W. House's party with Willard Gray as guide. This is Mr. House's fifth season at Pickford's camps. In his party are: Mr. and Mrs. W. C. Wheeler of Albany, and Mrs. J. W. House of N. Y., Mr. Mr. and Mrs. Sandford and son Kenneth Sandford of Mexico, Wis.

Rev. Dr. J. Lech of Brooklyn, together with his wife and their friends, Mr. Ernest Emde and the latter's sister, Miss Emde, made the trip of the lakes by steamer. We understand that the doctor is a great pedestrian and means to climb all the mountains in the vicinity.

Mr. and Mrs. E. H. Bennett, Miss Ethel Bennett and Miss Durvea arrived July 3, having made the trip from Bayonne, N. J., by auto in three days. The usual time allowed for that trip is four days. Miss Ethel Bennett is entered for the tennis tournament at the Lake House and will no doubt distinguish herself by her usual good game.

Dr. E. S. Steadman of Hoboken, N. J., and wife, together with Miss R. Schieb, hold the record for large fish at Pickford's. Their catch weighed 6½ pounds and 7¾ pounds respectively. These were caught by the ladies. Dr. Steadman devotes

much time to golf.

The liveliest camp—particularly of a morning—is Camp Geneva, where Mr. Henry Schinzel is entertaining two of his college friends, Charles Pickles of Newton, Mass., and W. K. Petigrew, Oswego, N. Y. The latter, better known as "Baldy," possesses a rich baritone voice which was the pride of Wesleyan from which "Baldy" recently graduated. Mr. Schinzel the crack tennis player, together with Mr. Pickles, threatens to carry off the cup in the tennis tournament now on at the Lake House. Mr. Schinzel's Pierce Arrow car, filled to capacity with jolly young folks, makes trips to various points of interest.

Mr. and Mrs. A. Sullivan of New York are making a short stay at Pickford's.

Mr. and Mrs. Arthur Kidder of Lincoln, Mass., have returned to Pickford's this summer.

Mr. and Mrs. W. N. Walmsley of Brazil are here with their three interesting children and maid.

This is the second season at Pickford's for Mr. and Mrs. F. H. Dodge and son, F. P. Dodge. Mrs. Otto Marx is in their party.

WEATHER RIGHT FOR GOOD FISHING

Not Made Much Account of Unless
They Tip the Scales Above
the Four Pound Notch

(Special to Maine Woods).

York Camps, Loon Lake, July 21—All kinds of fun at the camps during the past week, fishing corking good both in lake and stream. The fishing lovers would go out as soon as the occasional showers had finished their superfluous duty of refreshing the atmosphere. The Sun—so much written about by those having to remain within the city limits—would force itself into view from behind its silvery hiding place, driving away the ominous looking clouds and watch with warm interest the boats passing and repassing each other while the occupants trolled or cast for the "Big Ones" in Loon lake. The weather is all right for good fishing as is proven by the fact that unless a 4-pounder be caught no one but the cook hears about "what we got," a 2 and 3 pound catch being displayed with little enthusiasm at the present writing.

Last Thursday Dr. Green with his guide, Lee Wilcox, had a fine trip along stream and pond spending the night at one of the hunting camps on Spotted mountain. Again, on Saturday, with Dr. Long, he took a tramp over the Greeley and Dead River country having luncheon prepared by their guide in the woods—the primitive mode of procedure appealing to these gentlemen who are surely getting a much needed rest.

Miss Russell, guided and assisted by Howard Bartram, spent the day Friday, in a glorious tramp through the woods to the summit of Spotted mountain, from which point a fine view was obtained of the surrounding country. Kennebeco lake and mountains and the many points of interest looking east and south were surpassed only by the vast ruggedness of the Canadian ranges in which bubbles forth the tiny source of the beautiful river so proudly referred to by New Englanders as "Our Connecticut."

On the fifteenth Mr. and Mrs. J. R. Fairchild and son, H. N. Fairchild all of New York and Miss H. M. Bainbridge of Lakewood, New Jersey, joined the merry throng at Loon lake and immediately entered into the spirit of the camps. The relief for those who wish every convenience without having to display their pretty wardrobes is one of the many things at York Camps which appeals to the seekers for a good time and rest in their own way.

The Fairchilds are having good fishing on the lake—bringing in big salmon every day. On Friday H. N. Fairchild with his guide, Clarence Gle, spent the day at the Greeleys. A pleasant day was put in at the Logans with the sought for luncheon in the woods by the Fairchilds on Saturday.

Mr. and Mrs. W. T. Kilborn, Jr., of Portland have had 3½ pound catches and are among those who may be called good sports.

5 out of 6 REVOLVER CHAMPIONSHIPS

PRACTICALLY A CLEAN SWEEP, WON BY

Peters AMMUNITION

The results of the United States Revolver Association 1912 Outdoor Championships, just officially announced, show that users of Peters Cartridges won **FIRST** in every match but one, also Second place in one match, Third in three matches and fifth in two.

Match A. Revolver Championship 1st—A. M. Poindexter, 467

Match D. Military Record 1st—Dr. J. H. Snook, 212

Match E. Pocket Revolver Championship 1st—Dr. O. A. Burgeson, 208

TWO NEW RECORDS:

Match C. Military Revolver Championship 1st—Dr. J. H. Snook 621

Match B. Revolver Team Championship 1st—Denver Revolver Club 774

PETERS REVOLVER AND RIFLE CARTRIDGES of 32 and larger calibers are just as surely superior to other makes as Peters 22 caliber. PETERS SMOKELESS Cartridges are as far ahead of competing brands as are PETERS SEMI-SMOKELESS.

Shoot the (P) brand, the only kind that will shoot perfectly in ANY good gun.

THE PETERS CARTRIDGE COMPANY, CINCINNATI, OHIO
NEW YORK: 98 Chambers St., T. H. Keller, Manager

STYLE 40 1-2

GENUINE PALMER

Waterproof, Oil Tan Moccasins Tanned and manufactured by the original JOHN PALMER who for over thirty years has made the best moccasins in North America.

In complete assortment for immediate delivery.

TRADE MARK

Catalogue on request
SOLE AGENT FOR U.S.A.

CLARK-HUTCHINSON
COMPANY, BOSTON, MASS.

Mr. and Mrs. Ralph Neilson after nearly two weeks at Loon lake leave to-day for their home in New York fully determined to be active members of the club. Truthful James.

their sons Frank, Jr. and J. Ramsey Van Roden of Philadelphia are here for their tenth summer, coming from Mount Washington Hotel and a trip through Canada.

Mr. and Mrs. Clinton Jordan of Boston arrived on Tuesday for their annual vacation at Middle Dam.

Mrs. James R. Young of Lisbon, N. H., and Mrs. Robert L. and Lincoln O'Brien of Brookline, Mass., were here this week on their way home via White Mountains.

Mrs. R. Marshall Truitt and sons of Germantown, Penn., who came the first of July are having a great summer here in the wilderness by the lakeside.

E. A. Burlingame of Providence, R. I., with Geo. York guide is this week at Parmachenee Falls for a fishing trip.

Rev. Dr. Jacob W. Lock and wife of Brooklyn, N. Y., Ernest Emde, and Miss Bertha of Highwood Park, N. J., who are spending the summer at Pickford's Camps on Rangeley lake registered here to-day on their first trip through the Rangeleys.

Workmen are now busy adding a bath room to Camp Satisfaction, which is to be taken this week.

The big steamboat Wellkenneba-cook is now making daily trips to and from Upper Dam and bringing parties who come across the Chain of Lakes to dinner, returning the same day, while those taking the White Mountain route often tarry here for several days.

Whenever you write to one of our advertisers, don't forget to mention Maine Woods. It is important to you to do so; important to us and the advertiser naturally wants to know where you found his name. Tell him, and thus do a good turn for all concerned.

True Anglers Use

The Williams Barbless Hook

Because it is guaranteed to catch and hold better than a barbed hook, yet you can remove the little fish without injury. Yearlings, spawn, and their killing wastes thousands of eggs, this means certain ruin to a glorious sport. The Williams Barbless hook is a scientific and a practical lure, no mechanism, just its ingenious shape. It stands for a SQUARE deal to the future of the sport: a SQUARE deal to the little fish and a SQUARE deal to yourself as a sportsman. Imported standard flies, \$1.60 per dozen, bait hooks 25 cents.

LACBY Y. WILLIAMS,

718 Water St., Oak Harbor, Oh

THE AMERICAN FIELD

THE SPORTSMAN'S NEWSPAPER OF AMERICA
(Published weekly, Established 1874.)

Subscription \$4 a year, \$2. for 6 months: Sample copy free if you mention Maine Woods

The American Field collects news by its own staff representatives and special reporters, giving authoritative reports of leading events in the sportsman's world. Its recreative columns are always replete with interesting articles and contributions and open a wide field for discussion of all subjects that interest sportsmen.

The departments of The American Field are: Editorial, Game and Shooting, Fish and Fishing, Natural History, Hunting, Kennel, Trap Shooting, Rifle, Revolver and Pistol, Queries and Answers.

SEND ONE DOLLAR FOR THREE MONTHS' TRIAL SUBSCRIPTION:
If not more than satisfied with it the money will be refunded on request

Address AMERICAN FIELD PUBLISHING COMPANY
801 MASONIC TEMPLE, CHICAGO.

Sandy River & Rangeley Lakes Railroad

Time-Table In Effect June 23, 1913

P.M.	P.M.	A.M.	A.M.			P.M.	A.M.	A.M.	A.M.	P.M.
	8 00			lv	New York, (Gr. Cen. Sta.)	ar	7 36			
	10 00	9 09		lv	Boston, (via Portsmouth)	ar	3 15	9 05	5 10	
		3 00	8 55	lv	Boston, (via Dover)	ar	3 30	9 10		
	11 25	8 40	1 00	lv	Portland	ar	11 20	5 30	12 15	
										A.M.
	5 25	11 55	4 20		Farmington	ar	7 55	2 00	9 10	9 35
				lv	Strong	ar	7 25	1 30	8 35	8 45
	5 55	12 25	4 50							
				lv	Strong	ar	1 20	8 25	8 15	
	6 25		5 23	lv	Salem	ar	12 55	7 59	7 30	
	6 48		5 42	lv		ar	12 35	7 37	6 50	
	7 48		5 45	lv	Kingfield	ar	11 45	7 30		P.M.
	8 14		6 13	lv	Carrabasset	ar	11 18	7 03		2 25
	8 37		6 35	lv	Bigelow	ar	10 55	6 40		2 00
				lv	Strong	ar	7 25	1 30	8 35	8 45
	5 55	12 25	4 50	lv		ar	7 05	1 10	8 15	
	6 15	12 45	5 13	lv	Phillips	ar	7 00	1 05	8 13	7 30
	7 08	1 45	6 05	lv	Redington	ar	6 05	12 13	7 24	11 40
	7 27	2 02	6 25	lv	Dallas	ar	5 44	11 49	6 59	
	7 28	2 05	6 27	lv	Dead River	ar	5 42	11 47	6 57	
	7 43	2 18	6 43	lv	Rangeley	ar	5 35	11 40	6 50	10 45
	7 46	2 20	6 45	lv	Marbles	ar	5 30	11 35	6 45	
										A.M.
										A.M.

*Daily. All other trains daily except Sunday.

F. N. BEAL, G. P. A.

MAINE WOODS

ISSUED WEEKLY.

J. W. Brackett Co.
Phillips, Maine

L. B. BRACKETT,
Business Manager

OUTING EDITION.

8 pages, \$1.00 per year
LOCAL EDITION.

12 and 16 pages, \$1.50 per year
Canadian, Mexican, Cuban and Pan-
ama subscription 50 cents extra. For-
eign subscriptions, 75 cents extra.

Entered as second class matter, January 21,
1909, at the postoffice at Phillips, Maine, under
the Act of March 3, 1879.

The Maine Woods thoroughly covers
the entire state of Maine as to Hunt-
ing, Fishing, Trapping, Camping, and
Outing news and the whole Franklin
county locally.

Maine Woods solicits communications
and fish and game photographs from its
readers.

When ordering the address of your
paper changed, please give the old as
well as new address.

THURSDAY, JULY 24, 1913

**IN FRENZIED
MAN'S GRASP**

**Automobile Party Had Thrilling
Adventure Last Saturday
Night.**

R. E. Cleaves of Abbott & Cleaves, Portland, with Mrs. Cleaves was at the Hilton House Tuesday night, and was telling of the thrilling experience he and Mrs. Cleaves and a party of friends had with a wild man and from the Rockland Courier-Gazette we clip the following story which is in every way similar to the one narrated by Mr. Cleaves.

Mr. Cleaves stated that his wife was the calmest one in the party and it is indeed fortunate that none of them were injured by the man.

"An incident which deprived many persons of the power to sleep that night occurred at Ingraham Hill Saturday evening.

About 9 o'clock a motor car numbered 2318, and said to be owned by a Camden summer visitor by the name of Cleaves was making its way southward over Ingraham hill when the searchlights revealed a man directly in the car's path, waving his arms violently.

The car came to a standstill and one of the occupants alighted to see what the trouble was. In a twinkling the gesticulating stranger had felled him to the ground and started for the car. The other male occupant of the motor car went to the assistance of his companion and the three were engaged in a violent struggle when neighbors came to investigate the cause of the disturbance.

Another motor car, occupied by John Ham and Malcolm Smith, made its appearance from the other side of the hill, and upon learning the situation they drove in haste to the police station. Returning with Marshal Harding and a patrolman they found that the Crescent Beach car had arrived on the scene, and its passengers were sharing in the general excitement.

The cause of it all proved to be a young man who resides at Ingraham hill, and who was in the throes of an unusually violent fit. He seemed to labor under the impression that he had been run over, and alternately growled like a dog and hissed like a cat, struggling all the while with such demoniacal force that it required the united strength of five men to handcuff and tie him so that he could be taken to the station. While struggling under the automobile he bit fiercely at the spokes and tire. A bite from a cat is said to be responsible for his unfortunate condition. He recovered toward morning and was taken to his home.

His name is withheld because of his excellent reputation, and the obvious fact that he is now responsible for the condition which resulted in the sensational affair."

IN AND ABOUT PHILLIPS

Mrs. Edgar R. Toothaker, who underwent an operation at the Maine General hospital in Portland last week, is getting along finely, we are glad to report.

Hon. and Mrs. N. P. Noble and Miss Kathleen, Mr. and Mrs. Thomas Allen of Boston and Mrs. Julia Hinkley of Brooklyn, N. Y., were at Mt. Blue pond Sunday.

Mr. and Mrs. D. F. Field and Master Richard and Hon. and Mrs. H. B. Austin returned Wednesday from several days' outing at Grant's Camps, Kennebeco. Their guests on this trip were Mr. and Mrs. W. V. Lander of West Newton, Mass., J. H. Neal and Miss Glenn Chapman of Auburn. Mr. and Mrs. Field went via Weld, joining the Landers and autoing to Dixfield where they took the train and the Austins with their friends going by auto direct to Mountain View.

Mr. and Mrs. George Ramsdell and son, Pearl, of Weld were in town Sunday the guests of Mr. and Mrs. J. E. McCann, at Mrs. Rose Kilgore's, where Mrs. McCann has been stopping for several weeks past. Mr. McCann has been spending his two weeks' vacation here and they returned to their home in Brooklyn, N. Y., Monday morning.

Prof. M. R. Keyes was in Phillips last week on a business trip. With his family he is passing the summer at his old home in Chesterville.

H. H. Berry's family accompanied him from Yarmouth in their automobile on his business trip to Phillips last week. Their young son, Wendall, does a good job as chauffeur, running the car much of the time.

Rev. and Mrs. T. N. Kewley of Bath and Mr. and Mrs. G. A. Trumbull of Lawrence, Mass., have returned to their homes after a week's visit in Phillips. They cleared the rooms formerly occupied by their parents, the late Mr. and Mrs. Samuel H. Beedy, in the residence on Main street and after some repairs are made they will be occupied by Dr. and Mrs. W. J. Carter.

The Social Service club met in the church parlors Tuesday afternoon. They voted to omit the meetings in August, as everyone is busy and many away. The next meeting will be in the same place the second Tuesday in Sept. at 2.30 p. m. It has been suggested that each member of the club earn or save in some usual or unusual way, \$1 or more extra for expenses of the church, especially toward music expense, and have a real social party at our annual meeting in November and repeat how we earned our money and how much—in answer to a roll call of members and we hope many new ones will be pleased to join in this method of service. Also that all of the present members will put a little extra time and thought into the work and see how we can best help the church to help the community which it serves. Com.

Mr. and Mrs. Hacker and maid of Lewiston came from Lewiston in their touring car and visited a short time at F. C. Edwards last week, also making a trip to Rangeley. Mrs. Edwards is their adopted daughter. Alfred Edwards has been in Lewiston for some time acting as chauffeur for Mr. Hacker.

Not as large a number as usual attended the circus at Farmington last Friday.

Mrs. Bay Estes went to Portland Monday to consult a physician in regard to the trouble with the baby's eyes. She will meet her father, Hon. F. E. Timberlake, there and if it seems advisable they will go to Boston.

Mr. and Mrs. A. D. Woodrow of Rumford were guests over Sunday of the latter's father, N. E. Gould, and brother, Charles Gould, and family. They drove from Rumford.

Mrs. F. H. Worthley of Montreal, Quebec, arrived in town Monday and is visiting her husband's brother, L. A. Worthley, and wife. Mrs. Worthley was called here by the death of her grandmother, Mrs. Matilda Gardner, of Farmington last week.

It is worth putting upon record that Willis E. Hardy was the first man in this county to put an automobile on the rural delivery route with success. One or two others have tried with an old machine and made a failure.

Misses Laura and Leone Lawton, who have been with their grandparents, Mr. and Mrs. F. A. Lawton, for two weeks returned to their home in Gardiner Wednesday, accompanied by Mrs. F. A. Lawton, Mrs. Leon Lawton and little daughter, Barbara, who will remain for a few days' visit.

Mrs. Edith Haley was hostess for the 1913 club last week. Lemon sherbet, cake and coffee were served. Mrs. C. F. Chandler entertains this week.

Mr. Damon of Springvale, a friend of Isaac Smith, accompanied him on his recent visit to his parents, Mr. and Mrs. Isaac Smith, in Madrid.

Deputy Sheriff H. E. Bell and Oris Vose were in Kingfield Wednesday.

Mr. and Mrs. H. H. Field went to Kennebeco Saturday returning home on the Sunday evening train.

The dates of the Maine State fair at Lewiston are Sept. 1-4. North Franklin, Phillips, Sept. 23-25. Franklin County fair, Farmington, Sept. 30-Oct. 2.

Mrs. Harold Kinney and children of Boston arrived Tuesday night for a visit with her parents, Mr. and Mrs. H. J. Hescock.

Mrs. Dora Fuller, who has been passing some time in Rangeley with her sister, Mrs. Jeel Wilbur, at their cottage, was the guest of Mrs. Mary Field and Mrs. Julia Hinkley in Phillips Thursday en route to her home.

The morning service and Sunday school will be held in the church parlors next Sunday instead of the Union church on account of the repairs going on.

"Tom Waters" and his vaudeville company gave a very good show last week. Waters was good in his piano sketches and wonderful feats were performed by Barnum, the strong man, showing the immense strength he possessed in his hair.

Recent auto registrations include: No. 7297, Chester Greenwood, Farmington, 10 Stanley; 7355, F. A. Hardy, Farmington, 10 Reo; 7354, B. L. Taylor, Stratton, 30 Studebaker; 7415, Edward S. Crocker, Rangeley, 66 Pierce-Arrow; 7424, G. A. Proctor, Rangeley, 32 Cadillac; 7425, Harry G. Stevens, Temple, 29 Jeffrey; 7439, William P. Mason, Rangeley, 36 Pierce-Arrow; 7485, W. M. Fellows, Farmington, 30 Buick; 7486, Charles L. Green, Farmington, 22 Ford; 7546, D. F. Field, Phillips, 30 Reo; 7547, Daniel F. Hoyt, Phillips, 30 Reo; 7590, Charles W. Bell, Strong, 22 Buick;

OUR TWO MINUTE SERMON

By Rev. M. S. Hutchins.

This sermon, and others to follow, will not occupy over two minutes of your time in reading. Although miniature in size they will be real sermons. They will be based on timely topics of the day.

THE SUPREMACY OF FAITH.

The following is an extract from a recent sermon of Rev. Charles C. Albertson's of Rochester, New York: "We find in the realm of mind something called thought that subdues the forces of nature about us. In the moral realm we find something called love that controls thought. In the spiritual realm we find something called faith that governs love.

On this high plane we work with God and God works with us. For faith takes hold on God—touches the healing hem of His garment. Nothing is holier, nothing higher, nothing mightier than this. What is it? The Apostle tells us, "Faith is the substance of things hoped for, the evidence of things not seen."

7647, O. W. Chase, North New Portland, 22½ Buick; 7659, D. L. Welch, Notch, 10 Stanley.

W. B. Hoyt, who has been suffering from gall stones for about two weeks has been quite ill much of the time the past week. Dr. E. C. Higgins is the attending physician and Dr. Spear of New Portland was also called in consultation last week.

Mrs. Geo. T. Thompson, son Douglas of Thompsonville, Conn., are visiting her aunt, Mrs. A. W. Berry.

Mrs. Charlie A. Berry remains very low.

A. W. Berry has gone to Long pond to work on the State road.

Dr. and Mrs. J. S. Milliken and Miss Dorothy, of Readfield were guests of Mr. and Mrs. N. H. Harnden the first of the week, making the trip by automobile.

J. Z. Everett went to Rangeley, Tuesday, for a few days.

Mrs. Carrie Bracketley suffered a severe ill turn the first of the week.

HILTON HOUSE.

A few of the recent arrivals at the Hilton House.

Mrs. Peter Fitz Jameson, Laura H. Bromfield, Mrs. Mary Smith, A. Sauter, Miss Myrtle MacKenzie, Mrs. Claudia Fuller, Boston; J. N. Brown, Noah LeBlanc, Levi LeBlanc, John A. Jones, Alice E. Jones, Lewiston; J. Lyman Huntoon, H. O. Huntoon, A. L. Thurston, E. S. Bennett, Rangeley; Ed Barmstead, N. Y.; F. C. Robinson, N. B.; R. E. Cleaves, W. L. Burnham, R. S. Bragg, B. S. Duffen, Portland.

Mrs. Belle Chase of Dixfield, is the guest of her friend, Mrs. Frank Davis. On Saturday the ladies will go to Southport for a week.

Miss Ethelyn Beedy returned to Bath with her aunt where she will remain for the summer.

Mr Howard Toothaker, son of Mr. and Mrs. Frank Toothaker and Miss Bertha Davenport, daughter of Mr. and Mrs. F. B. Davenport, of this town were married in Portland, Saturday, July 19, at 5 p. m. by Rev. Mr. Leavitt at the parsonage. Mr. Toothaker is in the employ of the Telephone company in that city and they will reside for the present at 95 Gray street. Their many Phillips friends unite in wishing them happiness and every success in life.

N. J. Hackett was kicked by one of

Fifty Against Two. It is not reasonable to expect two weeks of outing to overcome the effects of fifty weeks of confinement. Take Hood's Sarsaparil along with you. It refreshes the blood, improves the appetite, makes sleep easy and restful.

PROBATE NOTICE.

Estate of Moses Davenport.
Franklin, SS. At a Court of Probate holden at Farmington, within and for the County of Franklin, on the third Tuesday of July A. D. 1913. A certain instrument purporting to be the last will and testament of Moses Davenport late of Phillips in said County, deceased, testate, together with a petition for the probate thereof and for letters testamentary as therein provided, having been duly presented.
Ordered, that said petitioner give notice to all persons interested, by causing this order to be published three weeks successively in the Maine Woods published at Phillips, that they may appear at a Probate Court to be held at Farmington in said County, on the third Tuesday of August next, at ten of the clock in the forenoon, and show cause, if any they have, why the same should not be allowed.
J. H. THOMPSON, Judge
Attest: A. L. FENDERSON, Register.

Think of a cyclone ploughing a furrow of death through a populous city. Think of an earthquake laying low a province. But here in the realm of the spirit is a force that seizes nations and permanently affects the civilizations of the world. Paul invokes it and Rome turns Christian. Luther invokes it and Europe is lighted up with reformation. Wesley invokes it and England is saved from a reign of terror.

But music is unreal to the deaf. Color is unreal to the blind. Faith is unreal to the prayerless. But to those who pray faith is a substantial verity. Religion is the life of God in the soul of man. And this is wisdom, this is power, this is peace—to see God as Jesus Christ reveals him, at once the most extensive and the most personal fact in the universe.

his horses recently near the shin bone. The corks of the shoe cut in deep and made a bad gash. The wound has had to be dressed frequently, but it is thought nothing serious will result from it.

E. H. Whitney, the druggist, has swung out a fine new sign.

Mrs. Lindsay and Hodges, of Roxbury, Mass., who for over 20 years spent their summers at the Howland farm in Avon, are the guests of Mrs. Evelyn Howland for a few days coming by automobile from Brunswick, where they are spending the summer.

POST MORTEM REVEALS VARIOUS ARTICLES LODGED IN STOMACH.

Phillips, July 23, 1913.

To the Editor of Maine Woods: Joe Haley has lost his only cow under unusual circumstances. The cow appeared to have stoppage and Joe sent for his uncle, Dr. John Haley, who tried to get a movement of the bowels, but of no avail and she died Monday. Sunday Walter Hodges and Joe tried physic again and were partially successful and Monday they made a post mortem examination and found the causes of her death. In her stomach were 14 nails, part of a rifle cartridge, and parts of a rubber shoe which were scattered through the bowels, and other trumpery.

We had a cow (and have her yet) which showed similar symptoms. We gave her physic and begun feeding bone meal and dried her off. This to prevent poison in milk. Next season she was all right; but alteratives were given for some months.

I want to add a little incident which took place a long time ago and will "bite it down."

A man had lost a valuable cow. He was a poor man and the neighbors were talking the thing over in the country store and postoffice. Everybody who spoke agreed that they were sorry, some were very sorry. An old Quaker, who had hitherto been silent but upon whom the spirit now moved rose up and said, "I have heard you all tell how sorry you are, now I am sorry about \$5 worth how much are you each one sorry?"

If it will aid you, you may put some expression of regret in an envelope and direct to me and I will surely see that Joe Haley gets it with or without your name as you may choose and duly report the same to Maine Woods. D. F. H.

NON-RESIDENT HUNTERS PAY FOR ALL THEY GET.

Union City, Ind., July 14, 1913.
To the Editor of Maine Woods:
Maine Woods has always been a welcome guest.

I do not want to find any fault with your Legislature in making the license higher for the protection of game but it does seem to me that the non-resident hunter is paying now for all he gets and think the most of the Ohio hunters will go to other fields.

Yours very truly,
D. L. Reddick.

FOLEY KIDNEY PILLS
FOR RHEUMATISM, GRAVEL AND BLOOD

Phillips, - - - - - Maine

MAINE INFORMATION BUREAU,

WRITE

IF IN DOUBT

where to spend the hot days of the summer months,

for information concerning hotels and camps, to

FOLEY KIDNEY PILLS
FOR BACKACHE, KIDNEYS AND BLOOD

CLASSIFIED

One cent a word in advance. No headline or other display. Subjects in a, b, c, order

FOR SALE.

FOR SALE—The unusually staunch and able steam yacht, "Wa-Wa" of about 22 H. P. The U. S. Government inspection of 1911 showed her to be in first class condition. May be inspected at Camp Bellevue, Upper Dam, Maine. Price will be reasonable to a quick purchaser. Apply to Dr. Norton Downs Fordhook Farm, Three Tuns, Pa. Or Archer A. Poor at camp.

FOR SALE—Edison Dictating machine. In first class condition. Inquire at Maine Woods office.

FOR SALE—Village stand in Phillips Upper Village. Inquire of J. Blaine Morrison.

FOR SALE—Desirable home in Phillips village. For particulars address Box 813, Farmington, Me.

FOR SALE—Flemish Giant Rabbits bred from winners at both Boston and New York shows. Correspondence solicited. The Willow Rabbitry, L. C. Young, Plainville, Mass.

SECOND HAND PIANOS—Prices from \$15 to \$100 in good repair. Organs from \$15 to \$35, some as good as new. Send for list of bargains. Lord & Co., Masonic Bldg., Portland, Me.

FOR SALE—22 ft. motor boat, 4 H. P. Essex engine, oak timbered, cedar planked, copper fastened, slightly used, only \$200. C. M. Smalley, Belfast, Maine.

WANTED.

Wanted—Black hares. Address, Samuel Quint, Anson, Maine.

Wanted—One table girl and one cabin girl. Good wages. Dion O. Blackwell, Round Mountain, Me.

WANTED—Dressmaking to do at my home. Mrs. N. E. Wells, Phillips.

BIRTHS.

Stratton, July 18, to Mr. and Mrs. Herbert Danico, a son. Rangeley, June 27, to Mr. and Mrs. Leslie Doak, a son. Rangeley, July 13, to Mr. and Mrs. George Hoar, a son. Farmington, July 12, to Mr. and Mrs. Ernest Dyke, a son. New Portland, July 15, to Mr. and Mrs. Ross Knapp, a daughter. Rangeley, July 12, to Mr. and Mrs. John R. Pillsbury, a daughter. Farmington, July 13, to Mr. and Mrs. Harold Safford, a daughter.

MARRIAGES.

Weld, June 30 by Rev. C. L. Woodworth, Clyde L. Collins and Miss Malo Plummer, both of Weld. Portland, July 19, by Rev. Mr. Leavitt, Howard R. Toothaker and Miss Bertha Davenport, both of Phillips. New Portland, July 19, by Rev. G. H. Taylor, James Lord Hoye of Kingfield and Mrs. Blanche D. Landers of New Portland.

DEATHS.

Chesterville, July 20, Mrs. Harriet N. Upham, aged 86 years. Wilton, July 20, Mrs. Lydia Allen-Dudley, aged 75 years, 4 mos. Phillips, July 7, Mrs. Eunice B., widow of Lewis Prescott, aged 81 years, 3 mos., 16 days.

NYOIL FOR GUNS AND FISH-RODS

William F. Nye is the greatest authority on refined oils in the world. He was the first bottler; has the largest business and NYOIL is the best oil he has ever made.

NYOIL has no equal. Beware of scented mixtures called oil. Use NYOIL on everything where a light oil is required. It prevents rust and gives perfect lubrication. Sportsmen, use it liberally on your firearms and your rod. You will find it by far the best Hardware and sporting goods dealers sell it in large bottles (cheaper to buy) at 25 c. and in trial sizes at 10 c. Made by

WM. F. NYE, New Bedford, Mass.

ANNUAL FAIR TO BE HELD AUGUST 21

Oakes Employed at Kennebago as Meat Cutter--Many Auto Parties

(Special to Maine Woods.) Rangeley, July 22—Ira Hoar has moved his family from the Burns house into the Rogers house, recently purchased by F. H. Hamm. Mr. Hamm has had the house thoroughly renovated and repaired and has divided it into four modern tenements.

Dave Haley has sold his farm at Sandy River plantation to Fred Oakes.

Miss Mina Patterson, who has been spending this week with Mrs. F. H. Kempton returned to Farmington Wednesday.

W. L. Butler of Farmington was a guest of H. A. Furbish the latter part of the week.

Mr. and Mrs. O. R. Rowe and Master Kenwood and Mr. and Mrs. Eben Rowe went to Farmington Friday by auto returning Saturday morning.

W. F. Oakes went to Kennebago Monday where he is employed by the Kennebago Hotel Co., as meat cutter. Miss Maude Archer is visiting at C. L. Stansbury's for a few weeks.

Rev. H. A. Childs and family, returned Saturday from their vacation at Dixfield.

Lester Riddle was a recent guest of his brother, Harry C. Riddle. Mr. Riddle is enjoying a short vacation from the office of B. M. Moor & Son, leather merchants of Boston, where he is employed, and will spend the remainder of his vacation with his parents at Monson.

Mrs. C. C. Murphy returned from a visit at Lewiston, Bangor and Bar Harbor.

The Ladies' Aid met last week with Mrs. Ansel Soule. The occasion being Mrs. Soule's birthday and the following day Mrs. Nelson's birthday. The Society presented each of the ladies with a nice apron. Refreshments of cake, cookies and punch were served. It was voted to hold the annual fair August 21. The next meeting will be with Mrs. Bernice Wright. There were 18 ladies present.

Dr. and Mrs. J. S. Milliken and daughter Dorothy of Readfield were guests of Mrs. Milliken's sister Mrs. Sylvader Hinkley, Monday and Tuesday, making the trip by automobile.

A large number from here took advantage of the excursion rates to Farmington and return Friday.

Mrs. Ira W. Marshall is confined to the house by illness.

Mr. and Mrs. Blaine Wilbur and children of Phillips, were in town over Sunday.

Mrs. Chas. Cushman and sons are spending a few weeks at Grant's Camps.

August Lapointe returned from Boston Saturday, where he has been attending a barber school.

Mrs. Lucy Hinkley is the guest of her sister, Mrs. Chas. Hinkley.

The main driving belt at the light station broke Saturday evening. It was quickly repaired however and service was resumed Sunday night.

Mrs. Will Dill and little daughter of Phillips, were guests at R. O. Dill's the past week.

Miss Stella Hantoon is working for Mrs. Tryphena Neal.

Miss Mildred Hantoon is caring for Thomas Synott at the Rangeley Lake House.

Mr. and Mrs. H. A. Furbish, Mr. and Mrs. W. F. Oakes and daughter Elizabeth enjoyed an auto ride to Stratton, Kingfield, Phillips and Salem Sunday.

Mrs. Margaret Pratt is entertaining her sister Miss Hayes of Pique, Ohio. This is Miss Hayes' first visit East for five years.

Mr. and Mrs. Morse and little daughter of Bath are occupying Ira Hantoon's house for the summer. Mr. Morse is employed on the railroad.

Miss Evie Hewey of East Hartford, Conn., spent the past week at C. T. Richardson's.

Miss Elsie Knight of Pownal, Miss Madeline Harnden and Miss Lulle Hinds have joined the corps of waitresses at the Lake House.

Mr. and Mrs. George Russell and Miss Bertha returned from an extended visit in Phillips the latter part of the week.

Mr. and Mrs. G. A. Proctor went to Farmington by auto the first of the week.

Florian Tibbetts has purchased the Guy Brooks lot on Pleasant street.

Mrs. J. H. Eastman and children are guests of Mrs. Eastman's sister, Mrs. Earle Pillsbury.

A slight disturbance Saturday evening among the Italian workmen employed on the railroad at Kennebago resulted in Dr. Colby and Sheriff Esty making a hurried professional call to that place Sunday morning. The trouble started in one of the box cars where a crew of six were living about 11 o'clock Saturday night and during the quarrel Mike Bolaro drew a knife stabbing Andrew Pofano in the side. At 6.30 Sunday morning Dr. Colby and Sheriff Esty left for Oquossoc where a special train was in waiting. Arrived at the scene of the trouble Dr. Colby dressed the injured man's wounds and Sheriff Esty arrested Pofano. Leaving the injured man as comfortable as was possible, the party returned to Rangeley, arriving about 9 o'clock. Pofano was placed in the lockup over Sunday and Monday morning was escorted to Farmington and tried before Judge Holman. He was judged guilty and

sentenced to 90 days in jail.

Miss Everdene Robbins and Miss Elizabeth Oakes returned Saturday night from a month's visit with Miss Everdene's grandparents, Mr. and Mrs. R. A. Robbins, of West Mills.

While at work the latter part of the week Osmond Wright had the misfortune to cut his left hand quite badly with a small hatchet. The wound was dressed by Dr. A. M. Ross and is rapidly healing.

Miss Christy Dow of Livermore Falls is the guest of his aunt, Mrs. Della Lamb.

Mr. and Mrs. Wilmont Patterson have gone to Kennebago where they have employment until the first of September.

Mrs. Chas. Moor of Portland is stopping at W. F. Oakes for a few weeks. Mrs. Moor is another of our older school teachers and taught in the Lamb schoolhouse.

G. M. Esty had green peas from his own garden for dinner July 15.

G. L. Kempton was confined to his home by illness the first of the week.

Miss Bernice Goodwin, who has been employed at Kennebago, spent a few days with Mrs. D. E. Hinkley recently and has now gone to Mt. View to do table work.

EAST NEW PORTLAND

Albert Parker has purchased a Stanley steamer auto.

Miss Evelyn Emery has returned to her home in Lewiston, having spent about a year in town with relatives.

Ray Luce is working for W. S. Parsons in haying.

Miss Gladys Williamson is working for her aunt, Mrs. Etta Emery.

Mr. Dane of Skowhegan is working for C. B. Walker.

Miss Hattie Emery is the guest of Miss Elsie Murphy of Embden.

N. B. Gould of Waterville was in town over Sunday.

Mrs. Leola Webb of Lexington passed through town Saturday.

Dr. Graham of Hanover, N. H., is the guest of Mr. and Mrs. B. C. Merry.

Rev. L. Hutchins is in very poor health this summer.

Fred Walton is haying for Geo. Safford.

Mrs. Guy Smith of Waterville recently visited her uncle and aunt, Rev. and Mrs. L. Hutchins.

Ray Cottle and Mrs. John Metcalf went to Madison Sunday by auto and when in the village the steering rod broke. The machine was run into a post and damaged some. Mrs. Metcalf met with some injuries, but not serious ones, it is hoped.

Omer Chase and family of Lexington passed through town Sunday in their Ford car.

Delmore Adams is confined to the house the past few days with mercury poisoning on his face.

Harry Webb of Medfield, Mass., is working for C. H. Nye.

T. B. Tague, Mrs. Gertie Smith and Chas. Luce with Eddie Tague as chauffeur returned Sunday from New Hampshire, where they have been to look up a lumbering chance.

STRATTON.

July 21.

Mrs. Alton Jones is assisting Mrs. L. D. Grose of Coplin with her house work through haying.

Very poor hay weather as it has rained some every day for more than a week.

L. T. Hinds, accompanied by Dr.

BLUE AND DISCOURAGED

Mrs. Hamilton Tells How She Finally Found Health in Lydia E. Pinkham's Vegetable Compound.

Warren, Ind.—"I was bothered terribly with female weakness. I had pains and was not regular, my head ached all the time, I had bearing down pains and my back hurt me the biggest part of the time, I was dizzy and had weak feelings when I would stoop over, it hurt me to walk any distance and I felt blue and discouraged.

Another Case.

Esmond, R. I.—"I write to tell you how much good your medicine has done me and to let other women know that there is help for them. I suffered with bearing down pains, headache, was irregular and felt blue and depressed all the time. I took Lydia E. Pinkham's Vegetable Compound and commenced to gain in a short time and I am a well woman today. I am on my feet from early morning until late at night running a boarding house and do all my own work. I hope that many suffering women will try your medicine. It makes happier wives and mothers."—Mrs. ANNA HANSEN, Esmond, Rhode Island.

Porter, who is stopping at Mt. Bigelow camps, was at Spring Lake last week on a fishing trip. They report a good time.

Alton Jones is working for Mrs. Ellie Hammond of Coplin through haying.

H. H. Landers and son, Norman, were in Farmington the first of the week.

Miss Daisy Fetter returned home Friday from Waterville, where she has been visiting relatives and friends.

Dr. A. G. Howard and wife of Farmington and Mr. and Mrs. C. O. Wilkins of Kingfield were in town last week on a fishing trip. They came in the Doctor's car with Linwood Farmer as chauffeur.

F. C. Burrell and little son, Guy, drove to Lewiston last week.

Mrs. Grover Leighton, who has been quite ill, is better at this writing.

Dr. T. W. Brimigoin and son Kenneth, of Bingham were in town recently for a few days.

Mr. and Mrs. S. C. Durrell and son, Blinn of Whitinsville, Mass., are visiting the former's brother, John Durrell and family.

Dana Blanchard of Boston and friend are visiting his parents, Mr. and Mrs. B. E. Blanchard.

CARD OF THANKS.

I wish to thank the members of the fire company and all who so quickly responded to the recent call of fire, for their prompt and untiring assistance. And also those who so generously gave the use of their automobiles for rushing the men to the scene of action.

N. H. Harnden, Chief Engineer.

IT PAYS TO ADVERTISE IN MAINE WOODS. LOW ADVERTISING RATES.

Advertisement for 3-IN-1 FOR GUNS THE ONLY GUN OIL. Includes image of a gun and text describing the oil's benefits for lubricating mechanisms and preventing rust.

FOLEY KIDNEY PILLS FOR RHEUMATISM KIDNEYS AND BLADDER

Advertisement for White House Tea. Features a large 'T' in a circle and the text 'This Time Specially for the women folks—who know, better than "a mere man," exactly what a tea SHOULD be. Now this "White House" TEA is—simply—I can't exactly get the adjective strong enough to fit this Tea. YOU try it and tell your friends what you think of it. That'll be real advertising. Any Grocer Can Get It Easily'.

Advertisement for Backwoods Sketches. Text: 'BACKWOODS SKETCHES (By JOHN FRANCIS SPRAGUE) Just off the press. A breezy and entertaining book for Sportsmen and Nature Lovers. Price \$1.00 post paid. Send your orders to J. W. BRACKETT CO., Phillips, Maine'.

Advertisement for The Chase House. Text: 'When in Portland Maine Stop at "The Homelike House For Everybody" THE NEW CHASE HOUSE Midway between New City Hall and Monument Square. Only Fireproof Hotel in the State Conveniently Located for people Attending Conventions. Every courtesy and attention shown ladies traveling alone. ALL MODERN CONVENIENCES TRANSIENT RATES. European Plan \$1.00 per day and up American Plan \$2.00 per day and up. H. E. THURSTON, R. F. HIMMELEIN, Proprietors. Munjoy Hill Cars pass the door.'

**Well-Filled Pantries
Make Happy Families**

A good supply of real old-fashioned home-baked bread and cake and pies means the best of good living and a row of smiling faces three times a day.

Use William Tell Flour and make home baking easy—no such thing as failure.

Goes farthest, too, more loaves to the sack, helping you keep down the cost of living. Milled only from Ohio Red Winter Wheat by our own special process, it is richest in nutritive value.

Your grocer will have it—when you order your next supply, specify

**William Tell
Flour**

C. H. MCKENZIE TRADING CO., PHILLIPS, MAINE.

HORSES AND HORSEMEN

Horses And Horsemen.

Ten years ago some of the manufacturers of automobile and others interested in motor cars, prophesied that horses would soon become extinct as there would be no use for them as instruments of business or pleasure. At that time the year book of the United States Department of Agriculture for 1903 stated that the number of horses on farms in the United States was 16,557,000 and their estimated average value was sixty seven dollars and ninety three cents each. The Year Book of that department for 1913 recently issued, states that the estimated number of horses on farms in the United States at the present time is twenty million five hundred and sixty seven thousand and that their estimated average value is one hundred and ten dollars and seventy seven cents each. This shows that the number of horses at the present time is four million and ten thousand greater than ten years ago, and the average price per head is forty two dollars and eighty four cents greater now than it was ten years ago. The demand for good horses is steadily increasing and prices are advancing.

A standard trotting record is one in which the official time is 2.30 or better to harness. The first trotter to make so fast a record was the grey mare Lady Suffolk that at ea Moscow in a five heat race over the Beacon course New Jersey, Oct. 13, 1845, talking first, second and fifth heats in 2.34-2.29½-2.36. Moscow won the third and fourth heats in 2.30-2.34. Lady Suffolk's record to saddle was 2.26, made in the second heat of a race against the trotters Mac and Grey Eagle. The race was won by Mac, that took first, third and fourth heats in 2.31-2.27-2.29. This race occurred on the mile track near Porter's Station, Cambridge, Mass., June 14, 1849. Mac was a brown gelding bred by Thomas Record, Canton, Me., and got by Morgan Caesar, (also known as Morgan Post Boy) that was brought to Maine by Spaulding Smith then of Wilton, this state, and it was the fastest race ever trotted up to that date.

At the close of last season, (1912) the whole number of trotters that had made records of 2.30 or better, as stated by the official Year Book,

Shaw's Pneumatic Smoker

SMOKE OUT. In cold weather trappers smoke out more mink, "coon", skunk, etc., in one day than they can take in traps in a month—besides they get prime furs worth the most money.

A PIPE brings illustrated guide. It tells how. Giving the first time in print the treasured secrets of the wisest old trapper in this country, it's worth dollars to you.

TRAPPER'S SUPPLY CO.
BOX W. OAK PARK, ILL.

was 28810. The number that had trotted to records of 2.10 or better, was 561, including Guy 2.09¾ and Stamboul 2.07½. The records of the two last named were not recognized by the compilers of the Year Book, but were credited to them by the National and American Trotting Association. There had been 15 new trotters added to the 2.10 list this season up to the close of the week ending July 19, and all of them trace directly to (Rysdyk's) Hambletonian 10 in the paternal line. Nine of them are direct descendants in the male line of George Wilkes 2.22; three are direct descendants of Electioneer 125; two, of Happy Medium 400, and the other of Edward Everett 81. The six which do not trace to George Wilkes 2.22 in the paternal line have inherited his blood through their dams or the dams of their sires. This is a remarkable showing for the Wilkes branch of the Hambletonian family.

Six trotters in all have made records of 2.02 or better. They are Uhlan 1.58; Lou Dillon 1.58½; Major Delmar 1.59¾; the Harvester 2.01; Hamburg Belle 2.01¼, and Sweet Marie 2.02. Uhlan 1.58 the fastest trotter that the world has ever known was bred by Mr. Arthur H. Parker of Shawsheen River Farm Bedford, Mass., and has demonstrated that, with the right kind of blood lines, the breeders of New England can raise the fastest trotters in the world. Uhlan 1.58 and Major Delmar 1.59¾, both trace directly to Electioneer 125, a son of Hambletonian 10, in the paternal line, but both inherited the blood of George Wilkes 2.22 another son of Hambletonian 10. Lou Dillon 1.58½ was the first trotter to make a record of two minutes or better. She traces directly through her sire to Strathmore 408 a son of Hambletonian 10, and through her dam's sire to Happy Medium 400, another son of Hambletonian 10. The Harvester 2.01 traces through his sire to Electioneer 125, and through the sire of his dam to George Wilkes 2.22. He holds the world's champion record for trotting stallions. Hamburg Belle 2.01¼ and Sweet Marie 2.02 are direct descendants of George Wilkes 2.02, but each has inherited a strain from Mambrino Patchen 58 through her dam.

Owing to rain the Grand Circuit meeting at Pittsburg, was limited to but two days' racing. It was a great disappointment to the managers of the meeting and also to the trainers and owners of the horses entered there, as well as to the sport loving public.

George Staples' valuable brood mare, a daughter of Nelson 2.09, has a very handsome and active filly foal at foot by W. T. Hinds & Son's Brayer 53645. This is the third of Brayer's foals and all three of them are regarded unusually promising. Several other foals by Brayer 53, 645 are expected to arrive later.

GUESTS HAVE LOOK AT DEER

First Court Ever Held at Kennebago---Washington Party's First Summer in Log Camp

(Special to Maine Woods.)

Mooselookmeguntic House, Haines Landing, July 18—The big double team was coming over the carry the other morning loaded with passengers, city, people who never saw a deer in the Maine wilderness, when two came out of the woods by the side and trotted along in front of the horses for quite a distance, giving all a chance to admire the deer in their native home.

Soloman Griffin of Springfield, Mass., is entertaining a party of friends at Natann's camp.

Lee Briggs, who is now visiting his parents at Camp Frye had quite an exciting time this morning with a gamy 3½ pound salmon that took the fly, and refused to come to the net for nearly an hour.

Miss Lillie Flannery of New York returned home Saturday, after a pleasant stay of two weeks.

Mr. and Mrs. William A. Warnock of Jamaica, N. Y., arrived yesterday for their tenth summer here and were greeted by many old friends.

W. C. Thomas of Philadelphia, who is here for some time, is for several days at Kennebago.

Stewart R. Browne of New York, who came here this week for the first time was so much pleased with the place he engaged accommodations for his family and will return in August.

Game Warden Lowell on Tuesday took a trip to Kennebago and arrested two Italians for breaking the game laws and catching fish illegally. They appeared before Trial Justice Oakes of Rangeley and were fined and paid the costs. This was the first court ever held at Kennebago.

Last evening Mr. Lowell paddled up Kennebago stream and on the way saw two deer and a beaver and on his return a red squirrel was swimming across the stream and he reached out the paddle and the little fellow run into the canoe and sat beside his dog all the way back to the wharf as if enjoying the trip.

John Shepard of Boston, who was here last year, has been spending the past week here.

One of the large camps in the woods overlooking the lake is taken by a party of Washington, D. C., people, who are here for their first season: Mr. and Mrs. Samuel A. Drury and two sons, Arthur and Paul, and Mrs. Drury's sister, Miss Florence Plunkett, of Baltimore, Md. This is their first summer in a log cabin and they are greatly pleased with life here.

Messrs. G. M. and W. H. Philbrick of Nashua, N. H., have been here for a few days' sojourn.

Mrs. J. G. Godding and Miss Christina Smith of Boston, who are at Camp Newton are boarding here.

Mrs. M. V. Compan is this week in New York but expects to return in a few days.

Excursions in all directions are now in order and the guests are planning picnics and tramps through the woods and up Bald mountain.

LEARN TO SWIM

Phillips, July 21, 1913.

To the Editor of Maine Woods:

The numerous drowning accidents which continually occur in the summer months in the streams, ponds and lakes in the country and at the beaches on the seashore lead one to ask the question, why do not more people learn to swim. As the warm season approaches the dwellers in our towns and cities seek recreation and comfort in the country and almost universally tie themselves to those streams, ponds, lakes and to the beaches washed by the waters of the ocean. Probably not one in a thousand thinks of anything but the happiness of a season of unalloyed pleasure. The beautiful scenery, the sunlit waters, the moonlight sails, all conspire to lure the crowds to these pleasure grounds of the nation. More and more people each year flock to the bathing places and the death list from drowning is appalling. In most cases the accidents could have been avoided if the lost ones had learned to swim.

The recent drowning of a part of a load of pleasure seekers in Boston harbor affords a striking argument against carelessness and in favor of the manly and womanly sport of swimming.

Fourteen men, all citizens of Boston or vicinity, went out for a sail. Whether the little sloop was over loaded or whether there was lack of good judgment or mismanagement in handling the craft makes no difference. From some cause the boat capsized and the whole fourteen found themselves struggling in the water. Six could swim a little, that is could keep afloat a few minutes and were saved. The other eight could not swim and were drowned. It was not necessary to be expert swimmers in this case. With boats in the immediate vicinity, had these eight been able to keep themselves afloat, a very few minutes even, they all would have been rescued. As it was they had never learned to swim and went to the bottom like stones.

Now it is not necessary to learn to be an expert and float on the water for hours like Rose Pitenoff, but every one can, if he tries learn to swim a little. The population is yearly growing larger but those who can swim are fewer, comparatively, than fifty years ago. In the early days almost all the boys, even in the country towns, learned to swim. It is true that we have swimming schools established in large places and many of our colleges require the members of the different classes to acquire the faculty of propelling one's self through the watery element. But a large majority of the people are woefully deficient and when an accident occurs are completely helpless in the water.

Life is continually attended by all kinds of danger and if one would live out the allotted span he must be on the lookout for breakers ahead. A little forethought, a little effort, a little exercise of sound judgment will many times avoid disaster. An observance of the rules of health will stave off sickness, refraining from excessive speed in driving team and running automobiles will prevent injuries and death, and learning to swim will obviate the necessity of fishing one's body out of the waters, thereby cheating the undertaker out of a job. While we seek pleasure in beautiful country and seaside resorts let us not forget that the Grim Messenger is always near and that our premature departure hence is only a question as to whether or not we are alive to the situation. The undertow at the beaches is always on the job, the reckless chaffeur is everywhere in evidence and the fool who rocks the boat is not yet dead. The only way to live is to be alive to the probability of accidents and always be on guard. Watch out for trouble for the world is full of snags. Be on the qui vive, on the alert for danger and most always danger can be given the go by. Now if you are bound to recreate beside the waters, whether salt or fresh, learn to paddle your own canoe, also to paddle your own anatomy in case you have to. Yes learn to swim, male and female learn to float. Don't go off by yourself to some deep hole and try to learn alone. You might become demoralized and take too much water. Get some one to go and teach you. Three or four lessons will enable one to keep afloat for some time on the surface. It is the bottom you want to avoid. The bottom is not a good breathing place and it costs money, and lots of trouble to fish out your inanimate body. Learn to strike out for the shore and you will save funeral expenses and the lamentations of your friends. Be ever on the alert. Avoid snares and pitfalls, especially pitfalls filled with water. Too much of the aqua pura is just as deadly as to much rum. Learn the beautiful motions of the tuneful frog and ride over the watery element to safety. Qui Vive.

Philadelphia, July 11, 1913.

To the Editor of Maine Woods:
Enclosed please find my check for one year's subscription to the Maine Woods, as I find it a very interesting paper, especially to one who has been in the grand old state. I made my initial trip into Maine in 1911 stopping six weeks at York Camps, and spent a very enjoyable time there, and certainly hated to leave Loon lake and am anxiously waiting for September, when I will be there, to enjoy the abundance of fishing and hunting, that is to be found there.

Yours very truly,
O. M. Preston.

DON'T FORGET.

IT PAYS TO ADVERTISE IN MAINE WOODS. LOW ADVERTISING RATES.

A LIBERAL OFFER.

A Chance to Try it Free.

Many people who live at a distance from stores where medicines are kept, will be glad to try, free, the "L. F." Atwood's Medicine, a standard remedy for Dyspepsia, Constipation and Liver troubles. Write your name and address on a postal card and mail it to us today. You will receive a liberal sample, without charge or obligation of any kind. This remedy has been successfully used by thousands of people for over sixty years. Read this letter.

"I can very truly recommend "L. F." Atwood's Medicine, as it has been a family medicine from my childhood. My parents used it, also my grandparents."

Mrs. O. E. Whitney, Berry Mills, Me.

Large bottles 35 cents at all dealers.

"L. F. MEDICINE CO., Portland, Me.

SEES REMARKABLE SIGHT IN THE SKY

Guests Start for Millemagassett to Locate a Camp

(Special to Maine Woods.)

Ox Bow, July 21—Fred Showlter saw a remarkable sight in the sky Sunday night about 8.30. A large and brilliant meteor, of the color of the sun shot across the sky, going easterly at a rapid rate and throwing off a long train of golden sparks. Its course was parallel with the horizon and not very far above it. These visitors from the outer darkness are not rare. A much larger one was seen by your correspondent just before our Civil war. The main body was as large as a sugar bowl and its attendant satellite about the size of a teacup. The smaller one was a little behind and below the larger body and both were throwing off an enormous train of golden sparklets. The friction caused by the tremendous velocity of these bodies passing through the earth's atmosphere wears them away, hence the sparklets. Some of them fall to the earth and are recovered by scientists and others. Captains of ships at sea often report seeing them fall into the ocean, sometimes quite near the vessel. It is about time to watch out for the annual August meteors and there is another flight due about the 10th of November each year. The writer has seen a meteoric stone weighing several tons which was recovered from the ground in Texas. Many specimens of meteoric iron are common in most of the large museums of the world, some of them weighing from 200 to 600 pounds each. These are made up of pure iron (no alloy) such as is not found anywhere on this globe.

Billy, Fred Showlter and I start this morning for Millemagassett lake for a few days' outing and to locate a camp. Neighbor Piper will take us and our two canoes and household goods and stores to the flats where we embark.

The Libby camps are well filled now.

ANXIOUSLY WAITING FOR SEPTEMBER TO ENJOY FISHING AT YORK'S.

Philadelphia, July 11, 1913.

To the Editor of Maine Woods:
Enclosed please find my check for one year's subscription to the Maine Woods, as I find it a very interesting paper, especially to one who has been in the grand old state. I made my initial trip into Maine in 1911 stopping six weeks at York Camps, and spent a very enjoyable time there, and certainly hated to leave Loon lake and am anxiously waiting for September, when I will be there, to enjoy the abundance of fishing and hunting, that is to be found there.

Yours very truly,
O. M. Preston.

DON'T FORGET.

IT PAYS TO ADVERTISE IN MAINE WOODS. LOW ADVERTISING RATES.

A LIBERAL OFFER.

A Chance to Try it Free.

Many people who live at a distance from stores where medicines are kept, will be glad to try, free, the "L. F." Atwood's Medicine, a standard remedy for Dyspepsia, Constipation and Liver troubles. Write your name and address on a postal card and mail it to us today. You will receive a liberal sample, without charge or obligation of any kind. This remedy has been successfully used by thousands of people for over sixty years. Read this letter.

"I can very truly recommend "L. F." Atwood's Medicine, as it has been a family medicine from my childhood. My parents used it, also my grandparents."

Mrs. O. E. Whitney, Berry Mills, Me.

Large bottles 35 cents at all dealers.

"L. F. MEDICINE CO., Portland, Me.

Advertisement

BUNGALOWS ARE NOW ALL TAKEN

Various Diversions Are Making All Happy at Mingo

(Special to Maine Woods.)

Mingo Springs, Rangeley Lake, July 19—As we came up onto the veranda this morning a party of New York gentlemen sitting there greeted us and one with a contented smile said: "We are here with our friend, Tranquility, who dwells at Mingo," and as we chatted with them and watched the clouds casting their shadow over mountain and lake, fully agreed with the gentlemen that "Rangeley is one of the most beautiful spots in the country."

The past few days have brought several parties and the bungalows are now all taken. Most of the people are here for their first season and very enthusiastic over the place.

The fishing has been extra good the last three days and six record salmon have been brought in.

Russell Brennan on Wednesday was fishing off the wharf, "just to keep in practice you know," and to prove there are still big fish in the lake, hooked onto a lively salmon, that gave a free exhibition of high jumping, while the angler also jumped over the wharf as he reeled in a 3 pound salmon that was planked for supper.

Mrs. W. H. Nearing of New York and two friends, Miss Marion M. Wilkinson and Mrs. L. R. Whitlock of Los Angeles, Cal., three charming ladies, have chosen one of the log cabins on the hillside for their summer outing and are greatly delighted with this, their first season at Mingo. One evening this week Mrs. Nearing entertained in the big office and all joined in "a nut to crack" and then there was dancing for an hour. For a few days Mrs. Nearing is not able to join in the merry making, as she sprained her

ankle while running to the wharf to admire a big salmon that had just been brought in, and her friends are anxiously waiting for her to recover.

One of the camps is taken for the season by a Philadelphia party who also come for their first season; W. G. Brown, a member of the Philadelphia and Reading Coal and Iron Co., who is accompanied by his wife and two daughters, Misses Louise and Edith Brown.

Mr. and Mrs. David F. Geyer and two sons, E. H. and L. H. Geyer of New York, who came in their touring car, are happily located for several weeks in one of the camps. Yesterday, Mrs. Geyer had great sport landing her first salmon on a 4½ pounder, and she was so much delighted she sent telegrams to New York that her friends might not have to wait for her fish story until autumn days. Ernest Geyer, her son is as excited over the 5¼ pounder he caught as any fisherman can be.

Henry Cook records one 3½ lbs. Frederick B. Dale of Orlando, Fla., with Chas. Toothaker, his guide, on Thursday was trolling near the camps when about 6 o'clock p. m. a salmon struck. There was something doing for just two hours and seven minutes when both fisherman and fish were tired out, and the fighter only weighed 4½ pounds.

Friday morning Mr. Brennan said he was willing to bet with anyone he could leave the wharf and return in just one hour with a record salmon and he did, a 3-pounder he caught plugging and all day long "the other fellow" fished and fished and caught nothing.

Edmond L. Seidman, a New York lawyer accompanied by his wife, on Monday joined Mr. and Mrs. F. B. Dale for several weeks and like all new comers, they are greatly pleased with Mingo Springs. Friday, Mr. Dale hired Mr. Bowley's touring car and took a party over to Stratton and Eustis, stopping at Greene's Farm for a trout dinner. They found the roads in excellent condition and the trip a delightful one.

This afternoon the motor boat has taken a party to Rangeley for the ball game and five of the young folks have gone by auto.

"I never found such wonderful walks in the woods or such a variety of wild birds ferns and flowers," said one of the ladies who just came in with her hands filled with sweet blossoms that she had gathered.

There is music and dancing and a jolly good time every evening here in the large attractive living room.

Several more parties are coming this week and it now looks as if the place would not be large enough to accommodate all who plan to be here in August.

ter which has made ruts on our hills, and clean out now and then a culvert, it would not only benefit every individual who rides over the road, but would save hundreds of dollars to the town. By doing this a great deal of lameness of the horses would be eliminated, as well as unnecessary destruction to the carriages or whatever other vehicle may be used.

There has also been a constant complaint that those who are constructing the highways, both the state and towns, are not properly signing the road and directing the public which way to go, when a portion of the road is under construction. We feel that the public will be very charitable if a little care is used by directing by signs or by fixing some temporary road so they can get by the piece of road which is under construction and we trust that every man whether he is a town agent or a contractor in connection with the re-building and improving the roads in the state will use as much care as possible in order to accommodate the public.

Hoping that you will receive this letter in the same spirit in which it is written, we remain,

Very respectfully yours,
Maine Automobile association.

FISHING AND HUNTING NEWS FROM THE NORTHWEST.

Reports still continue to come in to the effect that fishing is better this year than it has been for some time, the conditions continually improving as the season advances. Some fine catches have been reported recently.

State Line, Mich., July 1.

During the past two weeks fishing has been the best since the season opened. Mrs. B. S. Bingham, Chicago, caught one muskie of 51½ pounds. W. S. Stevens and Mrs. W. S. Stevens of Iron River, Mich., each caught a muskie of 26 pounds. Earlier in the week Mr. Stevens caught 10 pike weighing 43 pounds. Mrs. B. S. Bingham also caught two large muskies earlier in the week, one weighing 31 1-3 pounds and the other 40 pounds. Miss Helen Harris of Chicago caught one muskie weighing 10 pounds and Carl J. Solman, Chicago, one weighing 17 pounds, and 15 pike and pickerel weighing 39 pounds. All the above catches in Lac View Desert.

Phelps, Wis., July 8.

Lakes are reported still high. L. J. Minkley, of Phelps reports 14 pike 17 pounds and one pickerel. S. C. Pemberton, Chicago, 13 pike of 19 pounds. Mrs. L. Lagoris, 1032

Madison street, 16 pike of 20 pounds. Louis Lagoris one bass, 2 pounds, and 12 pike of 15 pounds. T. H. Gilmore, 5915 Ohio street, Austin, 16 pike of 20 pounds. Above all one day fishing in Sand lake, A. G. Shaver, room 1125, LaSalle station, caught 10 pike of 191 pounds on the 6th in Long lake. Mr. G. Knoth 85 15th street, Milwaukee, caught 5 pike 9½ pounds one pickerel, 4½ pounds and a bass 3 pounds in Big Twin on the 7th. Rudolph H. Eben, 1003½ Burnam st., Milwaukee, got a bass of 3 pounds, a pickerel of 1½ pounds and five pike of 9 pounds the 7th. Mrs. Jno. Stephens, June 25 got one muskie weighing 26 pounds and Francis Carpenter one weighing 14 pounds same date in Vieux Desart.

North Lake, June 30.

Fishing at North lake is better than ever on account of the dam on Okauchee river breaking and the fish coming up into North lake. June 28 J. F. Agnew, Chicago, caught 8 black bass of 18 pounds. H. Anderson, Milwaukee, caught 12 black bass of 29 pounds the 29th. J. A. Mansnerus, North Lake, caught nine pickerel of 30 pounds the 28th and F. Carthwright, Chicago, caught two pickerel 6½ pounds. All above in North lake. In Okauchee lake, June 29, J. F. Cruise, Milwaukee, got seven black bass of 18 pounds and K. L. Snyder the 20th got 13 black bass of 33½ pounds and two pickerel of 16½ pounds. F. Nushaum, Chicago, the 28th, in Beaver lake, got 16½ pounds. F. Nushaum of Chicago the 28th in Beaver lake, got 15 black bass of 29 pounds.

Rhineland, July 8.

July 6 S. A. Alvord got two black bass of 8 pounds and Geo. Krieter, same date, got five black bass of 12 pounds. Both catches in Wisconsin river. July 6, P. Bruser in Stone lake got 34 green bass of 50 pounds. On July 5, S. A. Alvord caught two pike of 7 pounds in Wisconsin river. All above parties of Rhineland.

Gogebic, Mich., July 9.

Reports indicate that weather conditions are fine and that water conditions are the same, with the insects fast disappearing. July 6th H. J. McCauley, Indiana Harbor, Ind., caught 15 pickerel weighing 90 pounds. July 5th Wm. McMaster, LaSalle station, Chicago, caught 78 pickerel of a total weight of 650 pounds. July 4th F. Zimmeram, Chicago, caught 8 black bass weighing 35 pounds. The foregoing catches in Gogebic lake. July 2nd A. L.

Osborne, of Oshkosh caught 193 brook trout in State river.

State Line, July 8.

July 2nd, W. S. Stevens, Iron river, Mich., caught 10 pike of 29 pounds. P. J. Kohl, July 4th caught 15 pike and pickerel weighing 42½ pounds. July 5th, C. Botsford, Chicago, caught 9 pike of 20 pounds. July 6th H. Zimmer, Chicago, caught 11 pike of 23 pounds. July 7th Mrs. L. Taylor of Chicago, caught one muskie of 19 pounds. Same date L. H. Frank, Chicago, caught 7 pike of 12 pounds. July 7, W. H. Buckett and Ed Bergman both of Chicago, caught 39 pike of 87 pounds.

Hayward, July 8.

Weather and water conditions reported good. July 1st Harry McLeren of Chicago, caught 1 muskie of 14 pounds. July 1st, W. F. Fletcher, St. Louis, caught 4 pike weighing 15 pounds. Both catches in Spider lake. July 1st, Chancy Hubbard, St. Louis, Mo., caught 8 pike of 20 pounds. Mrs. W. F. Fletcher caught 1 muskie of 12 pounds. These catches in Teal lake. July 2nd James Brown, Chicago, caught a 11 pounds muskie in Teal lake. July 2nd Roman Griffin, Independence, Ind., caught 16 bass weighing 32 pounds in Round lake. July 2nd James H. Long, Chicago, caught 15 bass weighing 28 pounds in Round lake. July 5, H. Rosenfeld of Chicago, caught 2 muskie weighing 14 pounds in Couderoy. July 6, David Brownson caught 1 muskie of 5 pounds and 3 bass weighing 7 pounds in Teal lake. July 6, H. O. Booth, Chicago, caught 1 muskie of 7 pounds in Teal lake. July 7, Thos. Ryan, Chicago, caught 1 muskie weighing 6½ pounds in Spider lake. July 7, H. McLerin, Chicago, caught 1 bass weighing 6 pounds in Spider lake.

Devil's Lake, July 8.

Weather conditions fine, water cool and clear. July 4, H. Grotophorst Baraboo, Wis., caught 3 bass of 3 pounds. July 5, J. S. Keller, Chicago, caught 3 pike of 4 pounds. July 6, Mrs. W. G. Conway, Baraboo, Wis., caught 10 bass of 1½ pounds each. July 7, John Williamson, of New York, caught 18 bass weighing 1½ pounds each.

The train service of the Chicago and North Western line is so arranged that any of the points mentioned above can be reached in a comfortable one-night's journey from Chicago.

Senator Johnson Beset By Bird Lovers.

Maine with her unmerable lakes and vast stretches of forest, has reason to be vitally interested in the preservation of wild birds. Many residents of the State are keenly alive to this work and are members of the National Ass'n of Audubon Societies and of other ornithological organizations which are making a determined fight to win the passage of a proviso in the new tariff bill now in the Senate and which has been passed by the lower House of Congress, which prohibits the importation of all bird plumage, save for scientific or educational purposes, save the feathers or plumes of ostriches and of domestic fowl. Senator Charles F. Johnson of Maine is chairman of the finance sub-committee now considering schedule "N." He is being beset by bird-lovers all over the country to withstand the attacks of the "feather trade." These business interests have fattened on hitherto unrestricted importation of bird plumage. The Audubon societies are fighting all amendments to the original proviso and especially one now introduced which they claim would nullify the provision, because it would permit the importation of plumage of "game birds usually killed for food purposes and birds which are killed as pests." Maine has an interest in her birds, not only because they are beautiful and add another item to the list of Maine's summer and winter attractions, but because they directly concern the agricultural interests of the state. The Audubon societies are able to prove the directly helpful relation these birds bear to the destruction of pests and they argue, logically, that the farmers need to awaken at once to the need of protection of these birds. The subject is getting before the framers of the state and is otherwise being discussed, so that a sentiment on the right side is being spread. A timely word with the Maine representatives at Washington will count for much just now.

FAMOUS BACKWOODS FAIRY TALES

Ed Grant, Beaver Pond Camps.

New reading matter, interesting. The first edition was exhausted much sooner than we expected and the popular demand was so great for a second edition that we published an enlarged and improved edition to be sold by mail (postpaid) at the low price named. Twelve cents, postpaid. Stamps accepted.

J. W. BRACKETT CO.
Phillips, Maine.

MAPS OF MAINE RESORTS AND ROADS

Maine Woods has frequent inquiries for maps of the fishing resorts of the state, etc. We can furnish the following maps:

- Franklin County \$.50
- Somerset County50
- Oxford County50
- Piscataquis County50
- Aroostook County50
- Washington County50
- Outing map of Maine, 20x35 in ..1.00
- Geological map of Maine35
- R. R. map of Maine35
- Androscoggin County35
- Cumberland County35
- Hancock County50
- Kennebec County35
- Knox County35
- Lincoln and Sagadahoc Counties .35
- Penobscot County50
- Waldo County35
- York County35

J. W. BRACKETT CO.,
Phillips, - Maine.

GUIDES' ADDRESSES

This column is for sale to guides who want their addresses to appear in Maine Woods each week in alphabetical order. For price address Maine Woods, Phillips, Maine.

- Leander A. Dole, Sebago Lake, Me.
- Earl G. Johnston, Masardis, Me.
- R. B. Lowrie, R. F. D. 1, Eastbrook, Maine.
- C. S. McGowan, Fortage Lake, Me.
- George H. Potts, Bridgton, Me.
- H. H. Tibbetts, 16 Manly St., Auburn, Maine.
- M. G. Webber, Jay, Maine.
- Allan Watters, Fort Kent, Maine.

LETTER SENT BY AUTOMOBILE ASSOCIATION TO SELECTMEN AND COMMISSIONERS.

Believing that, with but little expense, many of our highways throughout the state may be kept in excellent condition, the Maine Automobile association has sent a letter to the selectmen and road commissioners of every town in Maine showing how this may be done. A copy of the letter follows:

July, 17, 1913.

Dear Sir: Among members of our association in different parts of the state, as well as the public in general, including the tourists, there seems to be a growing feeling that a great many of our towns are neglecting their roads, either in view of the promised assistance of the state in re-building some of its roads, or through lack of ordinary care. We feel, as an association, that our interests are identical with those of all residents of the state and that we would not be doing justice to ourselves and the men who are interested in building and improving our highways, unless we call attention to this matter.

We think you will agree with us that it is the little things we do which smooth the rough road of life and increase our efficiency, whether an individual, a company or a town, therefore it seems to us if the superintendent of roads should put on a single horse dump cart and a couple of men, with necessary tools, for a few days each month, to remove the loose stones, fill up the small mud holes, turn out the wa-

Efficiency Begets Prosperity

The New England Lines are OWNED and DIRECTED by New Englanders.

The railroad has the greatest stake of all in the future of New England.

It has invested \$140,000,000 that it may be efficient in its work of upbuilding New England.

To prosper, your railroad must always LEAD the fight for YOUR prosperity.

Where To Go In Maine

COME TO OTTER POND CAMPS

This Spring and catch Trout weighing from three to five pounds any day. Big Salmon too. Besides you get good Boats, a good Table and a good Time. For particulars address,

GEORGE McKENNEY, Garatunk, Maine.

TROUT AND SALMON FISHING

The finest in northern Maine. 25 miles of brook fishing, 50 miles of Dead River afford gamy stream fishing. Every part reached by canoe. Big Lake Trout and Salmon 2 1-2 miles by trail or team. Finest of camps and boats. Arrive same day from N. Y. and Boston. No buckboard trips. Write for other information.

J. G. HARLOW, THE FLAGSTAFF, Flagstaff, Me.

THE COMFORTS OF CITY LIFE IN THE WOODS

are to be had at the Hotel Blanchard, right in the heart of the famous Dead River Region. Camps are handy if you want them, but you can go fishing in the best waters of the state while living in a hotel that is modern in every respect. For illustrated booklet address

E. A. GROSE, Stratton, Me.

THIS IS NO JOKE

Come to Chase Pond

I'll use you right

There are plenty of trout

That are ready to bite.

Guy Ghadbourne, Bingham, Me.

GARRY POND CAMPS are opened for fishermen. Best trout fishing in the state of its distance to reach. Good accommodations for families during the summer months. Send for booklet.

HENRY J. LANE, Carry Pond Maine.

SPECIAL RATES for parties staying two weeks or more during July and August. Write me before going elsewhere. Best of fly fishing. Can furnish references.

C. A. SPAULDING, Caratunk, Maine. Pierce Pond Camps

TROUT BROOK CAMPS.

Located in the heart of the hunting and fishing region. Square tail trout and salmon weighing up to 10 pounds. Comfortable log camps and good table. For further information, address R. R. WALKER, Mackamp, Maine

FISHING

AT

John Carville's Camps at Spring Lake

Salmon, square tailed and lake trout. My camps are most charmingly situated on the shores of Spring Lake, well furnished, excellent beds, purest of spring water and the table is first-class, elevation 1,800 feet above sea level, grandest scenery and pure mountain air. Hay fever and malaria unknown. Spring Lake furnishes excellent lake trout and salmon fishing and in the neighboring streams and ponds are abundance of brook trout. Buckboard roads only 2-12 miles. An ideal family summer resort. Telephone communications with Aillage and doctor. References furnished. Terms reasonable. Address for full particulars, JOHN CARVILLE, Flagstaff, Me.

Lake Parlin House and Camps.

Are delightfully situated on shore of Lake Parlin on direct line from Quebec to Rangeley Lakes, popular thoroughfare for automobiles, being a distance of 122 miles each way.

Lake Parlin and the 12 out ponds in the radius of four miles furnish the best of fly fishing the whole season. The house and camps are new and have all modern conveniences, such as baths, gas lights, open rock fireplaces, etc. The cuisine is unexcelled.

Canoeing, boating, bathing, tennis, mountain climbing, automobilizing, etc. Write for booklet.

H. P. McKENNEY, Proprietor, Jackman, Maine.

BELGRADE LAKES, MAINE.

The Belgrade. Best Sportsmen's Hotel in New England. Best black bass fishing in the world, best trout fishing in Maine. Chas. N. Hill & Son, Managers.

This place is famous for the Early Trout Fishing and Excellent Guides.

IN THE Woods of Maine

King and Bartlett Camps, 2,000 feet above sea level, unexcelled for trout fishing or an outing. Individual cabins, open, wood fires, excellent cuisine, fine natural lithia spring water, magnificent scenery. Renew your health in the balsam-laden air of Maine's ideal resort. Address

HARRY M. PIERCE,

King and Bartlett Camps.

Address, Farmington, Me., until the season opens.

WEST END HOTEL

H. M. CASTNER, Prop'r. Portland, Maine

Thoroughly first class. The hotel for Maine vacationists, tourists and sportsmen. All farm, dairy products, pork and poultry from our own farm, enabling us to serve only fresh vegetables, meats, butter, cream, eggs, etc. American plan. Send for circular.

FISHING

Camps at Long Pond. Many out-lying ponds, Write S. C. HARDEN, Rangeley, Maine

RANGELEY LAKES.

Bald Mountain Camps are situated at the foot of Bald Mountain in a good fishing section. Steamboat accommodations O. K. Telephone at camps. Two mails daily. Write for free circulars to

AMOS ELLIS, Prop'r., Bald Mountain, Maine.

ROUND MOUNTAIN LAKE CAMPS

The highest and coolest Public Resort in Maine. Individual camps with open fires. Fly fishing for trout assured, every day, either lake or stream. Send for free booklet.

DION O. BLACKWELL, Prop. Round Mountain, Maine.

MOOSELOOKMEGUNTIC HOUSE HEART OF THE RANGELEY'S SHORE OF MOOSELOOKMEGUNTIC LAKE Most Central location in Rangeley Region. Tennis, Music, Boating, Garage, etc. Special September rates. MRS F. E. BURNS, Prop.

DEAD RIVER REGION

The Sargent. Up-to-date in every particular. Maine's ideal family vacation resort. Good fishing and hunting section. Cuisine unsurpassed. E. F. Look, Prop'r, Eustis, Maine.

SADDLEBACK LAKE CAMPS. In the Rangeley Region. Booklet. Hemon S. Blackwell, Dallas, Maine

RANGELEY LAKES.

Camp Bemis, The Birches, The Barker. Write for free circular. Capt. F. C. Barker, Bemis, Maine.

VIA RUMFORD FALLS.

Best Salmon and Trout Fishing in Maine. Fly fishing begins about June 1. Send for circular. House always open. John Chadwick & Co., Upper Dam, Maine.

CLARK & TOOTHAKER'S

Pleasant Island Camps Will re-open for the season of 1913, as soon as the ice goes out. Write for booklet.

CLARK & TOOTHAKER, Pleasant Island, Oxford County Maine.

JIM POND CAMPS

Re-opened

In the heart of the hunting and fishing region. Individual camps with open fires. Only three miles, buckboard road. Write for booklet. Telephone connections.

M. M. GREEN & BROS., Jim Pond Camps, Eustis, Me.

Whenever you write to one of our advertisers, don't forget to mention Maine Woods. It is important to you to do so; important to us and the advertiser naturally wants to know where you found his name. Tell him, and thus do a good turn for all concerned.

FOLEY KIDNEY PILLS

FOR BACKACHE KIDNEYS AND BLADDER

NEWS FROM CAMPS AT WELD

(Special to Maine Woods.)

Weld, July 20—The camps on the east shore are very nearly open for the season.

At Dummer's camps are Mr. Countryman and family of Washington, D. C., at Chicopee; Prof. Collier and family from Providence, R. I., who are at Norway and Mr. and Mrs. Lebon of Boston, who are at Toronto for their third season.

At Scammon's Point are Mrs. Hawley and family of New Haven at the Doubledecker; Prof. Maning and family from Providence, R. I., at Hiawatha's Wigwam; Mrs. Nelson with her two sons, Winthrop and Addice from Brookline, and her mother, Mrs. Dewey, of Watertown, N. Y., are at Log Bungalow. Mrs. Elizabeth L. Lathrop of New York will occupy the Bee Hive during August.

George Wright and family of Providence, are at the Bungalow for the season. Friends of Mrs. Wright will be sorry to learn that she is ill and under the care of a trained nurse.

Charles Wheeler, Mrs. Wheeler, and granddaughter, Annette Wheeler of New York, are at their camp for the summer. They expect as guests for the week, Mrs. Wheeler's brother, Frank Adams Chappelle, and Mrs. Chappelle of Dobb's Ferry, N. Y.

Miss Edith M. Joheason of Boston opened her camp Mae-wae-gwam Lodge, Thursday for the rest of the season. She is entertaining as her guest Mrs. Taylor of Boston.

Mrs. A. D. Russell and Miss Ethel M. Russell of Augusta arrived at Camp Wooglin Saturday. They will be joined by Dr. and Mrs. M. W. Russell of Providence, and Miss Mary E. Payne the first of August.

At Camp Recreation for this week are Dr. and Mrs. Lewis Hayden of Livermore Falls. They have as guests Dr. Hayden's father, Rev. C. A. Hayden of Oakland and his brother, Philip Hayden of Columbia University.

Mr. and Mrs. F. B. Whitin entertained Rev. Chas. Harbutt of Portland over Sunday.

At Glen cottage are Mrs. Herbert Coffin and son, Norman, of Mt. Vernon, N. Y., and friend, Miss Whitney, of New York.

H. C. Fales, Mrs. Fales, Miss Corrine and Marguerite Fales arrived at their camp early in June to stay until October.

Mrs. William Soule and sons of Boston are at the Metcalf cottage for another year.

Mr. and Mrs. Jenks and two daughters and Mrs. Jenk's mother, Mrs. Roken, all of New York, are at Swett's new camp for their first season.

After an absence of a year, Mrs. Harry Spencer and daughter, Katherine, and her mother, Mrs. Fred Lawrence, all of Tarrytown, N. Y., are at Swett's small camp for the summer. Mr. Spencer, who has been with his family for two weeks, returned to New York Sunday.

At Camp Leonore for their first season are Mr. and Mrs. Jules Ruerat and family of Providence. They have as their guest for the season Miss Cuddleback, a teacher from Patterson, N. J.

Miss Harriet Bell of Mt. Vernon, N. Y., is staying at D. B. Swett's for the summer. Mr. and Mrs. Dorman and child of New Bedford, Mass., are also there for the season.

The Misses Sherman, New Bedford have rooms at Mrs. Henry Swetts' for a few weeks.

Mrs. Arthur Thompson and son, Douglass, of Thompsonville, Ct., are with her mother, Mrs. Barker Masterman for the summer. Mr. Thompson, who came with his family, has returned home.

ALWAYS GET DEER AT PENOBSCOT LAKE.

Oil City, Pa., July 17, 1913.

To the Editor of Maine Woods: Enclosed find my, edge for another year of the one and only paper that keeps us foreigners posted on the doings in Maine. It is one of the two necessities that I need; the other is the annual deer hunt at Penobscot lake, which our party has taken for the last four years and the good part of it is we have better luck every fall. In fact we

have never heard of any party leaving there dissatisfied.

Hope to hear from some of the sportsmen who go to the Maine Woods for their annual hunt and that they will give us some dope on the proper gun to use.

Hoping Maine Woods just as good luck as we have at Elliott's camp, I pass for the next.

C. B. Hutchinson.

A BAD COLD ENTITLED "O, BY DOSE."

I'm in the throes Of a red-rubbed nose.

A hoop and a cough

That won't come ough—

My "Rebedy."

I'll seek the calm And the genial balm Of the graceful palm; Raise 'taters and yalm, With my strong right alm, And onions, what halm? No doubt 'twill be walm On my wee little falm, But I fear no alalm, So I sing you this psalm— Yes, malm,

Salaam.

NEW MANAGER FOR MAINE CENTRAL

General Satisfaction Throughout the State at Promotion of Mr. George S. Hobbs

It is doubtful if promotion ever brought more satisfaction to the people generally than the selection of Mr. George S. Hobbs of Portland as the vice president and general manager of the Maine Central railroad. The railroad is one of the greatest enterprises in the state and it is especially gratifying that the newly elected manager is a native of Maine, being born in the town of Wells. He is a brother of W. J. Hobbs, vice president of the Boston and Maine railroad. Mr. Hobbs is a thorough railroad man as he has been connected with it for many years, and has been second vice president and comptroller for the past five years and will bring much knowledge and experience to his new office.

He is conceded to be one of the ablest business men in the state and the people of Maine are confident of his great ability to handle big affairs. He is broad minded, fair in his dealings and is always willing to listen to both sides of the story and give the people as well as the railroad a square deal.

At the age of 15 Mr. Hobbs entered the employ of the Eastern Railway Co., as clerk. He went West in 1886 to assume the position of auditor of the Marquett, Houghton & Ontonagon railroad in Michigan, returning four years later to become superintendent of car service of the Boston & Maine. He was auditor of the Southern railway three years until 1897 when he came to Portland as auditor of the Maine Central. He was promoted to comptroller in 1902 and was elected second vice president five years ago.

Whenever you write to one of our advertisers, don't forget to mention Maine Woods. It is important to you to do so; important to us and the advertiser naturally wants to know where you found his name. Tell him, and thus do a good turn for all concerned.

Several parties have recently returned home and they all had excellent luck fishing. Mr. Harden is one of the best guides in Maine and he has trails to several ponds which are comparatively easy to make and where one is always sure of good fishing. Another attraction at these camps is the trip to Saddleback mountain, only about three miles. One passes eight ponds on the way to this mountain and the scenery cannot be surpassed.

BIG RESULTS FROM SMALL ADS.

What have you for Sale or Exchange?

Look around and see if you haven't some Fire Arms, Boats, A Dog, An Automobile, A Camera, Tent, Hammock or something else you don't want.

Someone else is sure to want it

We have sold things for others, and we can do the same for you. Rates one cent a word in advance.

Address, Classified Department, MAINE WOODS, Phillips, Maine

OLD TIMERS

Last August in our special mid-summer edition we used the cuts of Messrs. Chapman and Billings in a little write-up of them, and without their permission we are so doing

SILAS CHAMPMAN, JR.

now in connection with the letter received from Mr. Chapman. The above gentlemen have been together many years on their fishing trips. They visited the Rangeley region in

CHAS. E. BILLINGS

former years when the trip had to be made by stage, but for several years past, Tim pond has been their mecca. Last year on his visit to Tim pond Mr. Chapman made the record of catching on the fly, 223 trout in 48 hours, fishing and which he returned to the water.

ALWAYS GOOD LUCK AT THESE CAMPS

S. C. Harden, proprietor of Camp Eothen at Long Pond was in Phillips this week and made the Maine Woods a call. He reports business good at his camps.

Several parties have recently returned home and they all had excellent luck fishing. Mr. Harden is one of the best guides in Maine and he has trails to several ponds which are comparatively easy to make and where one is always sure of good fishing.

Another attraction at these camps is the trip to Saddleback mountain, only about three miles. One passes eight ponds on the way to this mountain and the scenery cannot be surpassed.

Whenever you write to one of our advertisers, don't forget to mention Maine Woods. It is important to you to do so; important to us and the advertiser naturally wants to know where you found his name. Tell him, and thus do a good turn for all concerned.