

GRANT'S CAMPS, KENNEBAGO, MAINE

Will open for Fishermen and Tourists when the ice leaves the lakes. We can offer you the best fishing to be had in Maine. Log cabins with bath. Write for information, train service etc.

ED GRANT & SON CO.

BALD MOUNTAIN CAMPS Bald Mountain Maine

Bald Mountain Camps are situated at the foot of Bald Mountain on Mooselookmeung Lake. Near the best fishing grounds. First class steamboat connections—Auto road to camp—Telephone connections—Two mails daily—Write for free circular.

AMOS ELLIS, Prop'r.,

Bald Mountain, Maine

LAKEWOOD 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 bath room. For particulars write for free circular to

Capt. E. F. COBURN, Middledam, Maine.

BLAKESLEE LAKE CAMPS

On head waters of famous Spencer Stream near Blakeslee Lake. Best Trout and Salmon Fishing, both lake and stream. Salmon up to 4 pounds in size. New Camps. Open Fireplaces. Write for booklet.

JOSEPH H. WHITE, Proprietor,

Eustis, Maine

SEASON OF 1914

Individual Camps, Rock Fire-places, Fly and Bait Fishing, Lake and Stream Fishing for Trout. Telephone. Daily Mail. Write for Booklet.

JULIAN K. VILES & SON, Tim, Franklin Co., Maine.

Mountain View House Mountain View, Maine

For further particulars write or address

L. E. BOWLEY,

Mountain View, Maine.

BILLY SOULE'S NEW CAMPS

Home Camp, Ox Bow;

Lake Millmagassett, Maine, Log Cabins

Best of Fly Fishing and Trolling for Large Trout, Salmon and Brook Trout.

Moose, Deer, Bear, Partridges and Duck.

Telegraph to Masardis. Phone to Ox Bow Write to

Via Fort Kent Division, Bangor & Aroostook R. R.

Yours Eternally,

BILLY SOULE.

Formerly at Pleasant Island Camps, Cupsuptic, Rangeley Lakes.

RANGELEY LAKES AND DEAD RIVER REGION

This wonderful fishing and vacation section is situated on a high tableland in

NORTH-WESTERN MAINE

with an ideal climate for the summer vacationist, being situated approximately 2,000 feet above the sea level, with magnificent mountain scenery, pure spring water, invigorating air; with the best of accommodations at moderate prices, from the modest and comfortable log cabin to the palatial and fashionable hotel, with its popular outdoor sports; and entertainments and concerts for those preferring this class of amusement.

The SANDY RIVER & RANGELEY LAKES RAILROAD

Issues a descriptive booklet of this territory, containing map of entire region, which will be furnished upon application to

F. N. BEAL, General Passenger Agent, Phillips, Maine.

MASTER MERLE GETS FIRST PRIZE

Second and Third Well Along In the Run.

Master Merle Smith held his place at the head of the list in the Boys' Contest and receives the first prize, which is a first baseman's mitt; V. Whittemore has second, a fielder's glove and Richard Field a base ball.

The boys were very enthusiastic and put in a lot of work, which we hope will result as well for Preble and the Grange as for the boys.

If Merle shows the same enterprise in business in future years that he has shown in gathering votes

he will "get there" all right.

Richard Field did good work until he went to camp, where he remained for two weeks and then went to Boston, so that very little work was done by him for the last two weeks of the contest.

Mr. Preble does not expect to hear the result of the contest for several days yet.

Following is the standing of the boys at the close:

M. Smith,	4,149,725
V. Whittemore,	1,574,925
D. Field,	1,569,925
R. Leavitt,	396,700
H. Davenport,	395,150
G. Thompson,	289,575

More American Supremacy. Fresno county, California, produces 94,000,000 pounds, or about 60 per cent of the California raisin crop, and nearly twice the quantity produced by Spain.

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

WEATHERBEE GIVES HIS VIEWS

Wishes to Set Himself Right With His Old Phillips Friends.

Lincoln, Me., August 1.

To the Editor of Maine Woods:

I thank you for the copy of the Maine Woods of July 23rd, containing an announcement of my nomination as candidate for representative to the legislature on the Progressive ticket. You have published a fact but that publication nevertheless places me in an untrue light before my old friends in Phillips, who may think that I am a member of the Progressive party, and out of respect for the consideration of my Phillips friends, I would set the matter right.

The fact is I am a believer in the great principles of Republicanism, and that I have not yet seen the wisdom of dividing the forces of protection and good government in the very face of the assailing forces of Democracy. Neither does the recollection of the wonderful achievements of the Republican party, the history of which is the history of the greatest prosperity this or any other nation ever knew, convince me that the name is no longer a symbol standing for principles of righteous and correct government. I have not yet been led to believe that the Republican party, the greatest constructive party of modern times which safely led our nation through many perils, keeping abreast of the times and meeting new issues as they arose, is now unfit for further activity.

It is idle and false for politicians to say that the party is no longer the party of Lincoln, Garfield, McKinley, Roosevelt and Taft, and that it is now dead to those living, burning issues essential to a strong, honest government of free people.

The rank and file of the party today are in a great measure the men who have been drawn into its councils because it represented those ideal principles in which they believed, and the ideals of government of that great body of men cannot be quickly changed from the commendable to the objectionable. Of-

ficials elected to maintain the great principles of republicanism may be false to their trust, the opposition may harp of the decadence of the party, and easily frightened people may cry for a new party, a new name; but resolute Republicans will say: "We will rid ourselves of objectionable officials, and again place the party of Lincoln and Garfield at the helm of the ship of State where in this year of our Lord she should be."

There is certainly no excuse, excepting what a Democrat might give, for the Progressive party in Maine. Maine Republicans are progressive; we are not boss ridden; the people and not the ring select the nominees. We are standing for constructive, progressive government more today than ever, and there should be no division in our ranks. The principles live, and around the name Republican clusters too many a sweet recollection of a glorious past to be buried and forgotten. And the history of that past so forcibly shows the imperative present need of the institution of Republican principles that Americans are but waiting the opportunity to again place the party in national control. I cannot accept a nomination which means the division of Republican forces, nor vote for a Democratic government in Maine, and the only way to prevent the latter is to vote the Republican ticket.

Artemus Weatherbee.

SHIP BOUND FOR HALIFAX

Exciting Experiences Taking Place All of the Time.

The following interesting letter was received by Mrs. Albert Worthley from her daughter, Mrs. Edna Worthley Underwood:

Friday morning, August 7.

We are just off Halifax where we are landing instead of New York. From Halifax I will send you a wire. We have had an exciting trip. We did not know that we were going to be permitted to sail until the last minute. Germany stopped all German ships. We left England on the last ship and people who had booked on the Imperator and German lines were begging to be taken away in the steerage. When we had been out 24 hours we were told that we

might be recalled to England. An airship came out from the Irish coast and flew over us for ten miles or more. Then we were told that war had been declared between England and Germany and that we might be taken by German torpedo boats. The next wireless said that German warships had left Mexico and were after this ship—it is one of the finest and fastest ships in the world. They put out every light on the steamer, enclosed all the decks with canvas, closed the portholes with steel, shut off searchlights and submarine signals, took down the English flag and tried to make a fast dash through the night to New York. About 9 o'clock we found that an American battleship was near. What this message was we do not know, but the ship turned and made for Halifax. They will not tell us much.

I should have sent you a wireless two days ago, but it was forbidden. We were not in our course and nobody but the Cunard Company knew where we were. We have answered no messages for days, to keep from being caught. There are 12 guns on this ship and trained gunners to mount them. Guns were mounted on the Aquitania when we left Liverpool. We got out of France just in the nick of time and England too.

Hundreds of Americans are left and cannot get home, nor can they get any checks cashed. The Lusitania is passing us, escorted by men of war. At Halifax there are six English men of war. Marlowe and Southern are on this ship. She looks terribly ill. Dr. Mayo and Dr. Murphy (two greatest surgeons in America) and Lord Stuart Worthley.

The lack of air last night was terrible; we were all shut up in the dark with every porthole closed and we went like a bird flying through space. We can see land now. I'll write the minute I get to New York. There isn't a ship in the world fast enough to catch this steamer. That is what got us across. We sailed from Liverpool at 3.30 or 4.00 on Saturday last. Now it is Thursday morning early and we are in sight of land—Nova Scotia—about 5 days. Record time.

If German ships had taken us we should have all been taken to Hamburg as prisoners of war. There has been all kinds of excitement on board. I have not been at all afraid, nor have I been seasick. You see torpedo boats have no speed far out at sea and we had so many days' start that I was sure we were O. K.

BUTTERFLIES

and moths wanted for collection. Highest prices paid. Outdoor summer work. Get complete book of instructions and details. Send 2c stamp. JAMES B. CLARK, Entomologist. Dept. 2, Los Angeles Cal.

CANOEING IS VERY POPULAR

A Day's Fishing Trip Results in a Trio of Handsome Salmon.

(Special Correspondence.)

Mountain View,
Rangeley Lake,
August 9, 1914.

"Delightful cool nights and mornings and the days we wish were longer, there is so much we want to do and so many places we plan to go while here," is the way one of the newcomers puts it.

Last Thursday Robert H. Hawkins of Providence, R. I., was much surprised to see among the evening arrivals his cousin and wife, Mr. and Mrs. W. R. Whitaker and son, W. H. Whitaker, of Mannatee, Fla., who were motoring through Maine and thought they would tarry here for the night, but are so much pleased with the hotel they are to remain for some time.

The flag is again flying from Rouge-et-noir, as Mr. and Mrs. F. X. Johnston and two children and Mrs. Johnston's mother, Mrs. C. Murray, of Boston came Friday to occupy it for August days.

Mr. and Mrs. George H. Greenia and son, John E. Greenia, of Brooklyn, N. Y., and friends, Mr. and Mrs. Joseph Naughton and son of Richmond Hill, L. I., who are in camp on Molly-chunkamunk, were here on an excursion trip Saturday.

Hon. and Mrs. Harry A. Furbish of Rangeley entertained the following friends at their camp at Kennebagog, who spent the week end here, coming by automobile: Dr. and Mrs. W. S. Stinchfield, Mrs. Edna Page Smith, Mark Emery of Skowhegan and F. W. Bunker of North Anson.

Coming from Brockton, Mass., in their touring car Dr. G. H. Thatcher, Horace Richmond, E. L. Bonney and Bernard Saxton remained here for several days this week.

Mr. and Mrs. Hugh Montgomery of Boston were among the motoring parties to arrive this week.

Arthur Sylvester of Montclair, N. J., on Saturday joined his wife and children for the remainder of their stay.

Charles F. Cotter, who came on the Friday night Pullman, spent the week end with his family and leaving by tonight's Pullman will be in Lynn, Mass., in time for business tomorrow morning.

Canoeing is very popular with the

young folks. Commander F. A. Newlin of Boston often adds to the pleasure of his friends by a sail in his boat to Rangeley and different places on the lake.

The Shaker Sisters from Sabbath Day Lake, who on Wednesday will be here with their dainty pretty hand made baskets and other articles, will be welcomed as they always are.

The past week has been one when everybody "was happy just to sit on the veranda and do nothing."

The lovers of tennis enjoy an hour on the court now and then, and the children are never happier than when they have an invitation to go with George or Carl on the teams and at milking time to watch the pails fill with the white creamy fluid.

Mrs. W. Roger Fronefield and daughter, Miss Betty, with Eben Harnden guide took a camping trip up Kennebagog stream Thursday and were joined by Morris DeBoer and Russell A. Clapp, two New York boys who are camping on the lake shore by South Rangeley.

The "Lone Fisherman," Robert B. Hawkins, and son, Roy, went off today in the early morning hour, and just as the sun went down and the guests were going in to supper they came back with three handsome salmon weighing 4 3-4, 3 and 1 1-2 pounds each, and as they were on the grass by the piazza they received much admiration. There are others in the lake.

Fish and Game Notes.

Deputy Game Warden Colin McRitchie of Haleb reports to the Fish and Game department the collection from one H. S. Hatch a fine of \$14 for illegally having in his possession four short trout.

The Fish and Game Commission's department had as guests Wednesday of last week, F. W. Gardiner and Charles E. Tribou, wardens connected with the Massachusetts Fish and Game department, who are on a tour through Maine visiting the various hatcheries and gaining points from our Maine system of work. They, accompanied by Warden Briggs, visited the Auburn and Monmouth hatcheries that day and proceeded to Portland to meet Warden Cushman, wishing to make inquiries concerning and witness the operation of Maine's enforcement of the fish and game transportation law. They will also probably meet Mr. Woodbury of the sea and shore fisheries department.

Home.

This is the true nature of home—it is the place of peace; the shelter not only from all injury, but from all terror, doubt and division.—Ruskin.

BEAUTIFUL CORNER IN THE WOODS

Those Who Go Fishing Get Sufficient for Table Use.

Bald Mountain Camps, Mooselookmeguntic Lake, Aug. 8.—The August rush is here, and it is now like putting a square peg in a round hole to find a place for the late comers, and as fast as one person goes another comes to take his place and from now until after Labor Day the camps will all be taken.

Those who go fishing always come in with all they want for the table. Dr. John A. Horgan, one of Boston's best known physicians who has been here for nearly a month with his daughter and husband, Mr. and Mrs. Frank P. Trigue, regrettably leaves for home today. The big salmon on Mrs. Trigue hooked and played with for nearly an hour, is still in the lake. The Doctor's largest this season is a three-pound salmon.

Coming via Berlin, N. H. through the chain of lakes, Mr. and Mrs. R. Roesch of Cleveland, Ohio, who came for their first fishing trip, were accompanied by S. A. Morley of Fulton, N. Y. and M. S. Flint of New York City. They had Sunset Camp and great luck fishing although the box they took home to Ohio had none over three pounds.

Mrs. C. R. Hoopes of Elkins Park, Penn., and her sister, Mrs. Lila C. MacMillan of Pittsburgh, Penn., after several weeks in camp, left Thursday for a visit to the seashore.

Dr. and Mrs. E. G. Flint and daughter, Miss Kathryn Flint of North Attleboro, Mass., are occupying Camp Earl for the seventh season, and are accompanied by Miss Florence Bodell of Providence, R. I.

The following party of Mechanic Falls people, coming in an automobile have been spending the week at these camps: T. R. Penney, T. R. Penney, 2nd, F. L. Perkins, Mrs. Mary R. Burke and Miss Dorothy Penney.

Miss Harriet Hubbell and friend, Miss Fanny M. Osborne of New York City are here for their eighth summer and as usual they have changed their cabin into a most beautiful corner in the woods, for from the forest and mountain side they have gathered evergreens, ferns and wild flowers for decorations. They have been joined by Mr. and Mrs. James W. Hubbell and children, Master Wakeman and Edward Hubbell and nurse of St. Davids, Penn., who come for the first time and were so much pleased with the place they sent for their friends, Mr. and Mrs. W. B. A. Taylor of New York, who came Wednesday for a stay of several weeks.

Camp Ellis is taken for another season by Mrs. A. H. Eldredge and three daughters, Miss Ruth, Miss Esther and Miss Emily Eldredge of Melrose, Mass.

For a month's stay Mr. and Mrs. Wm. Schlockow and daughter, Miss Ruth and Miss Fanny Strauss of Brooklyn, N. Y., arrived on Saturday.

Mrs. C. A. Bryant and daughter, Miss Marion and son, Walter T. Bryant of Newton, Mass., have returned for another season.

Edwin C. Foss of Boston is one who appreciates the night Pullman and comes each Saturday morning for the week-end.

At Ellisdale farm the haying is over, and more than 30 tons of good hay in the barn.

Coming in their Cadillac touring car, Mr. and Mrs. F. E. Pomeroy, Stanley B. Pomeroy, Mrs. E. E. Pomeroy of Lewiston, Mr. and Mrs. I. H. Hathaway of Madrid and Mrs. I. H. Bickford of Boston, were here over Sunday.

Stanley Bisbee of Rumford, who with his family, is at Oxford Bear camp caught a 5 1/2-pound salmon one day this week.

E. L. Hixon of North Attleboro, Mass., on Wednesday caught all the fish the law allows, the largest a 3-pounder.

You want to advertise where you can get the best results from money expended. Try Maine Woods.

FISHING NOTES AND OTHER NEWS

Arrivals at Ox Bow, Several to Tarry Some Weeks.

Ox Bow, Me., August 3, 1914.

To the Editor of Maine Woods:

The day starts with a temperature of 56 and heavy rainfall. The sun is southing fast; the days are now 50 minutes shorter than in the week of June 21st ult. Our home camp is open to the breeze, though shaded by groves on two sides. From our front piazza we can mark the course of the "King of Day" from sun-up to sun-down. Nature's great cloud factory dominates the whole northern half of Maine. In early morning the whole country wide is often covered, out of sight, with a thick blanket of fog. It looks like the ocean; especially as the tops of the tallest trees standing just above the fog, look like clusters of islets. The illusion is at once satisfying and passing strange. Old Sol tackles his job of dispersing the enemy by peaceful meditation, aided by radiation, and in about the time it takes to write this letter the great mall of fog is lifted, routed and broken into fleecy summer clouds to come back some fine day condensed to cool, refreshing rain. The circulation is perfect.

"Rivers to the ocean run,
Nor stay in all their course;
Fire ascending seeks the sun;

Each hies them to their source."

He who could not write a letter seated at this "Table of the Lord," must be devoid of imagination or plagued with indigestion—in either case he's to be pitied. Having soared, we come down to the hum-drum and beat it.

Recent arrivals at the Bow are: J. W. Droogan, Brooklyn, N. Y.; Nat Carr, guide; E. C. Thayer, (return visit) Brooklyn, N. Y.; E. S. Fassett, J. N. Pope, Portland; F. Moore, Worcester, Mass.; G. Busby, Atlantic City, N. J.; L. Childs, H. Kattenthaler, W. S. Cowing and N. V. Cruikshank, all of Philadelphia, Pa. M. B. Stone of Ox Bow will guide Mr. Thayer.

The Philadelphians have just come from Camp Megunticook, Camden, Me. all bound for camps up stream.

The scum on the logans is fast turning into greenbacks, the more the better, the sooner the quicker.

I shall never forget a night on Metal-luc brook, lower Richardson, Rangeley Lakes; George Thomas, guide. We pushed in from the lake about 4 p. m. After pitching a lean-to just below the rips we built a fire, cooked tea and went to bed.

That night the wind blew and the rains descended upon our lean-to and around our heads and feet; but George kept the fire going in spite of the weather. We fished, at intervals, all through the night in the tiny pool covered with a greenish scum, and at day-break we had laid out on the bank, a baker's dozen of 2-pound square tails. George is still alive and in the same business, hailing from Andover, the last I heard of him.

We camped a couple of days at Upper Dam where some cows broke in and ate all our bread and potatoes. We got some milk that night to offset our loss.

My chum, Mr. Joseph Morton, of Wakefield, Mass., a native of South Paris, Me., passed into the "Happy Hunting Grounds" several years ago. I miss his enthusiasm and genial comradeship. One other, a man of superior qualities, Major William S. Greenough of Wakefield, reeled in his lines, unstrung his rods, folded his tent, and confidently entered upon an endless hike full of surprises and untold delights in the kingdom of his God. It was with him that I first saw the lights and shades of a new life in the woods of Maine.

A very singular and painful accident

happened to the Major which I would like to put on record. He was fly fishing with Henry Lane, I think, now of Carry Pond Camps. He struck a fish; the fly came back and embedded itself in one of his eyes. They were many miles from a doctor, but with the fortitude and courage of a wounded civil war hero, which he was, he finally got relief, though he lost his eye. A well mated glass eye covered the loss completely.

Yesterday, Walter D. Hinds, his son "Buster," Miss Anna Wagg and Frank Lynch, all of Portland, came by auto to the Hinds Camp at the Bow. Miss Wagg and Master Walter expect to stay with us through August and will sit at our table.

A party, the E. L. Kents of Chestnut Hill, Mass., will arrive for the season next Wednesday week. They will go to Billy's camp at Lake Millmasset.

Libby's Camps are also getting busy, some eight or ten sportsmen having gone up stream in the last few days. The weather has been fine; plenty of light showers, but sunshine enough for hay making which is now nearly finished. All other crops promise a good harvest.

The gaieties of the season were amply supplied by a general all around good dance in Walter Swett's sled shop, on the ridge, last Saturday night. Among many others, three generations of the Anderson family were seen on the floor at the same time. Music was furnished by two violins, cornet and organ; Miss Eva Rafford of Ashland, organist.

Last Sunday morning Mr. Edward H. Emery, representing the Maine Civic League, gave a very patriotic and interesting address on Civic Responsibility in our little church on the hill. The pastor, Rev. M. M. Smyser, led the service.

EVERYONE ENJOYS THE BATHING

Ladies Get Good Snap Shots of a Black Bear.

(Special Correspondence.)

Attean Camps, Jackman, Me., August 4—As we look across the water so quiet and so blue,

In the west the sun is sinking while the sky's of amber hue;
We listen to the music made by the song birds' chants,
And say! Its awful comfy by Attean at the camp.

Everybody is enjoying the splendid weather and the exceptional bathing privilege at Attean. Mrs. Carroll Perry and daughter Therodora of Boston, Mass., with Mr. John Rowe as guide, are bringing home catches of trout every day, while Mr. W. R. Hoyt made an excursion to one of the outlying ponds and returned with a landlocked salmon and a fine catch of trout.

Miss Mary Huston and Mrs. H. C. Judkins of Skowhegan, on a trip around the Bow had the good fortune to get some good snap shots of a black bear along the bank of Moose river.

The camps are rapidly filling and the latest arrivals are: Thornton C. Merriam, Ralph Foster Merriam and Charles C. Smith of Skowhegan; Mrs. Charles L. James and Miss C. James of Brookline, Mass.; Miss Ethel Hobart of Plymouth, Mass.; Miss Ester Conant, Duxbury, Mass.; Mrs. Carroll Prery and Miss Theodora Perry of Boston; Mr. and Mrs. W. A. Holburt of Forest Hills Garden, Long Island.

Terrible.

"Was is a bad accident?" "Well, I was knocked speechless, and my wheel was knocked spokeless." — Christian Register.

TAXIDERMISTS

G. W. PICKEL,

TAXIDERMIST

Dealer in Sporting Goods, Fishing Tackle, Indian Moccasins, Baskets and Souvenirs. RANGELEY, MAINE

"Monmouth Moccasins"

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

Join the Band

of Pleasure Seekers who write us for accurate information about Camps, Hotels and recreation resorts of Maine. It costs you nothing. Write to-day

Maine Information Bureau

Phillips

Maine

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, Me.

FISH AND GAME NOTES FROM
THE INDUSTRIAL JOURNAL

The Bangor salmon pool has had one of the poorest seasons for many years. The catch at the Bangor pool has been less than fifty and well fishermen have likewise reported an unusual scarcity of fish.

In the vicinity of Portage Lake in Aroostook county frog hunters have this season been doing a large business and it is estimated that between two and three tons of frogs have been shipped from there to New York markets.

Dr. George A. Phillips, of Bar Harbor, who released several pairs of Hungarian partridge near his farm in North Ellsworth last fall, reports that they are apparently doing well, and increasing. The birds wintered about some of the buildings on the farm, and were seen frequently. In the spring they took to the woods. Several flocks of young birds have been seen this year.

Raymond Douglass of West Gorham and Herbert Townsend of Cumberland Mills recently discovered a colony of foxes near Gorham. With the assistance of a dog they attempted to get the foxes from their hiding places. Though not successful in driving out the foxes, Mr. Townsend succeeded in reaching into one of the holes and captured a large fox which he secured alive.

Carl A. Weston of Madison captured a 11-pound land-locked salmon recently in his hands in a shallow pool in the Kennebec river on the Anson side below the bridge and the fish is now on exhibition in the large tank at the J. R. Emery store. Mr. Weston captured a 12-inch trout in the same way about two weeks ago at a few yards above the place where the salmon was captured.

James W. Sewall and his assistant James Connors were exploiting a tract of land in the town of Andover, Me., recently. While standing on a ridge they looked down and not over four rods distant was Mrs. Bear and three cubs. The mother bear on seeing her observers, without any pomp or ceremony made after them. Mr. Connors took to a tree and was safe. Mr. Sewall struck for the road, his knowledge of the country and wild life stood him in good stead for he knew that a bear is handicapped when running down hill and he struck immediately for some down grade, found it and thus escaped. Mrs. Bruin collected her family together and made for her den.—Old Town Enterprise.

Darkness of Ignorance.

There is no darkness but ignorance.—Shakespeare.

SANDY RIVER & RANGELEY
LAKES RAILROAD
TIME TABLE

In Effect, June 22nd, 1914.

FARMINGTON Passenger Trains leave Farmington at 12:02 P. M., for Kingfield and Rangeley. At 4:20 P. M. for Rangeley and Bigelow. Sunday Train leaves for Rangeley at 10:35 A. M. Passenger trains arrive from Kingfield and Rangeley at 7:55 A. M. and from Bigelow and Rangeley at 1:55 P. M.

MIXED TRAIN arrives at 9:35 A. M. and leaves at 11:00 A. M.

STRONG PASSENGER TRAINS leave for Farmington, at 7:25 A. M. and 1:25 P. M.; for Phillips and Rangeley, and at 12:30 P. M. and 4:50 P. M. for Kingfield and Bigelow. At 7:50 A. M. and 4:55 P. M. Passenger trains arrive from Rangeley and Phillips, at 7:25 A. M. and 1:25 P. M. from Kingfield at 7:15 A. M. and from Bigelow and Kingfield at 1:15 P. M. Sunday Train arrives from Portland at 11:05 A. M.; and leaves at 3:40 P. M.

MIXED TRAIN arrives from Phillips at 8:45 A. M. and from Bigelow at 2:10 P. M. and from Farmington at 11:45 A. M. and for Phillips at 1:40 P. M. and for Kingfield at 3:00 P. M.

PHILLIPS PASSENGER TRAINS leave Phillips for Farmington at 7:00 A. M. and 1:00 P. M. for Rangeley at 12:55 P. M. and 5:13 P. M.

MIXED TRAIN leaves for Farmington at 7:30 A. M. Rangeley 7:40 A. M. and arrives from Farmington at 2:15 P. M. Rangeley 3:00 P. M. Sunday train arrives from Portland at 11:25 A. M. and leaves for Portland at 3:20 P. M.

RANGELEY PASSENGER TRAINS leave for Farmington at 5:35 A. M. and 11:30 A. M. and arrive at 2:25 P. M. and 6:43 P. M. Sunday train arrives at 1:00 P. M. and leaves at 1:45 P. M.

MIXED TRAIN arrives at 10:15 A. M. and leaves at 10:45 A. M.

SALEM PASSENGER TRAINS leave for Farmington at 6:50 A. M. and 12:50 P. M. Arrives from Farmington at 5:23 P. M. from Strong at 8:15 A. M.

MIXED TRAIN leaves for Strong at 1:15 P. M. and arrives at 3:45 P. M.

KINGFIELD PASSENGER TRAINS leave for Farmington at 6:30 A. M. and 12:30 P. M. arrives from Farmington at 5:42 P. M. and from Strong at 8:35 A. M. Leaves for Bigelow at 8:40 A. M. and 6:45 P. M. Arrives from Bigelow at 11:35 A. M. and 7:30 P. M.

BIGELOW PASSENGER TRAIN leaves for Farmington at 11:20 A. M., for Kingfield at 6:40 P. M. Arrives from Strong at 10:00 A. M.; from Farmington at 6:35 P. M.

MIXED TRAIN arrives from Kingfield at 10:00 A. M.

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

PURCHASE FROM
ART GALLERY

Notable Gathering of Clergymen.

Catch of Bass Totals 58 Pounds.

(Special Correspondence)

Poland Spring, August 8—The latest development of the facilities for the health and comfort of visitors at Poland Spring is the installation of machinery and rooms for hydro-therapeutic treatments. Electric light, Scotch, rain and Needle douche, and Nauhelm baths are now given.

Mr. and Mrs. W. W. Ladd of New York have distinguished themselves among the anglers at this resort this week, having secured catches of bass which total 58 pounds, and number 24 fish. Other fishermen who have been in luck are Messrs. Geo. W. Elkins, J. G. Lindsay and S. B. Stinson of Philadelphia.

Mr. and Mrs. W. E. Hayward of Uxbridge, Mass., who are spending several weeks at the Poland Spring House, have purchased two pictures both of which they first saw in the Poland Spring art gallery. One "An Old Homestead, Byfield, Mass." by John J. Enneking of Boston, was on exhibition last year, and an illustration of it was used in the 1913 catalog. The other, a water color called "Rhododendrons" by Henry W. Rice of Boston, is now on exhibition at the Maine State Building. These two will make a total of nine pictures which Mr. and Mrs. Hayward have purchased from the Poland Spring gallery.

Another picture has been purchased by Mr. and Mrs. G. R. Whitten of West Newton, Mass. It is entitled "An Old Deserted Orchard," and is by Mr. Enneking, also.

A notable gathering of clergymen at the Poland Spring House recently included Bishop Matthew Harkins of Providence, who is spending the summer here, Bishop Louis Walsh of Portland, Bishop Thos. Beaven of Springfield, Mass., Bishop J. J. Rice, of Burlington, Vt., Rev. E. R. Dyer of Baltimore Seminary, Baltimore, Md., Rev. D. M. Lowney of Pawtucket, R. I., Monsignor F. F. Doran of Providence, Rev. J. J. O'Brien of Somerville, Mass., and Rev. Joseph D. Quinn of Yarmouth.

Mr. Harry Coombs of Lowell is the guest of Mr. George Ricker at the Mansion House.

Prominent visitors from Somerville at the Mansion House are Mrs. John M. Woods and Mrs. Walter J. Godfrey.

Mr. and Mrs. I. W. Chick of Boston returned to the Poland Spring House this week in company with Miss Mary Billard. Mr. and Mrs. Chick will remain for the month, but Miss Billard has gone to spend the month in camp with friends.

Mr. and Mrs. C. C. Griffin of Haverhill, Mass., are at the Poland Spring House for what is Mr. Griffin's thirty-seventh season at Poland Spring.

Ex-Governor Frank W. Rollins of Concord, N. H., with C. A. Place of the same city and J. M. Briggs of Boston arrived at the Poland Spring House the 3rd. on their way to Mr. Rollins' camp at Moosehead Lake.

Dr. and Mrs. A. W. George of Boston and Mr. Wm. F. Hazelton were at the Poland Spring House over August fourth.

Mr. and Mrs. J. L. Bates of Boston are at the Poland Spring House this week with a party which includes Misses Dorothy Bates and Ethel Hobbs, Harold Bates and Mr. and Mrs. E. A. Wright, all of Boston.

PASSAIC YOUNG
LADY GOOD SHOT

Southard Good Fisherman as Well as Author.

(Special Correspondence.)

The Tavern, Rangeley, August 9—Mid-summer has come and often during the past month every room in this hotel has been taken and this tells of the popularity of the Tavern, both with the local and the tourist travel. Even now some of the city folks are talking about coming up for a snowshoe trip in mid-winter,

when The Tavern with steam heat will be as comfortable at Christmas time as on the glorious Fourth.

Charles Z. Southard of New York, whose new book on "Trout Fly Fishing in America" has recently been published and that all who angle for the speckled beauty are reading with interest, left here this morning for a trip through the lakes before he settles down in a log cabin on the shore of Kennebec lake until the end of September. Mr. Southard is known to be one of the expert fly fishermen of the United States and has the art of casting the fly and hooking them, although he does not often kill a fish.

While stopping here, on Haley pond he caught three trout of a pound each. Over in Quimby pond he had good sport taking 53 good-sized trout off his hook. Two days he spent at York Camps, Loon Lake, where he caught a number of fine fish including a 3-pound rainbow trout in Cow pond, the only place where these fish are in this region. Mr. Southard proved there is good fly fishing for those who cast the fly.

Mr. and Mrs. Percy E. Wilmont of Wayne, Penn., came today for a stay of two weeks.

The following are among this week's automobile parties: Mr. and Mrs. W. F. Green, Miss Marion Green of Madison; M. W. Green of Philadelphia and Mrs. F. W. Harding of Boston.

Mr. and Mrs. I. S. Wolf of Mount, Ill. are pleasantly located here for part of August; also Mr. and Mrs. C. A. Rogers and son, Edwin H. Rogers of Portland.

Miss Emma L. Mitchell and Miss Lucille M. Wilson of Suffield, Conn., who are spending the season at Kennebec Lake House, took a walk from there and dined here today.

Mr. and Mrs. L. F. Rainsford of New York, who have been here for a week, are now making a tour of the lakes.

Mrs. A. W. Seaton of New York and her son, G. A. Seaton of Crescent City, Fla., who are touring New England in their auto came here from Bar Harbor and Moosehead Lake, and are now taking trips to the different places of interest, planning to return home via Poland Spring and up through the White Mountains.

Charles C. Woodruff of Bridgeton, N. J., who was here 20 years ago, finds many changes and greatly enjoys his stay.

Mr. and Mrs. F. E. Beach of New Haven, Conn. have returned home after a pleasant week's stay.

Rev. Fr. T. J. McLaughlin of Farmington when in town is always a welcome guest at this hotel.

Miss Kathleen J. Dyer of Passaic, N. J., who is spending the summer here and at Lake View Farm, is proving herself a real sport, for with her 22 Winchester she shot 34 frogs and missed but two, over in Haley pond, Wednesday morning and in the afternoon she went up to Quimby pond and caught "the limit" of good sized trout on the fly.

Mr. and Mrs. W. M. Frankson of Brooklyn, N. Y., who came in July, are so much pleased with the place they will make an extended stay.

Coming by auto Messrs. Edward Calvin, H. G. Smith, Albert Hedges and H. B. Lewis of Foxboro, Mass., spent several days here last week.

B. E. Woodward of Woonsocket, R. I. is among those who are spending a few weeks here.

The travel has been very good for the last few weeks and there is prospect for it to continue until late in the season.

Catering to "Up State" Folks
THE NEW CHASE HOUSE
434 Congress St.,
PORTLAND, MAINE

Erected in 1911, and positively the only Fireproof Hotel in the City Elevator Service, Private and Public Baths and every convenience for the comfort of guests including

HOT AND COLD RUNNING WATER AND LOCAL AND LONG DISTANCE TELEPHONE IN EVERY ROOM

SPLENDID RESTAURANT CONNECTED FEATURING POPULAR PRICES MENUS American Plan \$2.50 per day, upward European Plan \$1.00 per day, upward

Letters of inquiry regarding rates etc., promptly answered. H. E. THURSTON, R. F. HIMMELEIN, Proprietors.

NATIONAL GAME
NOT FORGOTTENA Happy Company of College Boys
Making Others Happy.

(Special to Maine Woods.)

Lakewood Camps, Middle Dam, Aug 8—These are the days when one is glad to be far from the heat and noise of the city, and wise are those who are taking life easy at this wilderness spot.

Our National game is not forgotten up here, and when the fish refuse to bite the teams "I-want-tos" and "I-did-it" with A. L. Perry of Westley, R. I., for umpire play ball. There is "some ball" as the sportsmen, guides, boatmen and all others who can handle a bat or toss a ball get into the game, and the chef cannot only cook a fish, but catch a fly as well. The "grandstand" is occupied by an enthusiastic crowd of ladies who cheer and shout and don't know what they are cheering for. The first three games were won by the "I-did-its" and the "I-want-tos" won Friday with a score of 14-11, and there are other games to play.

L. H. Hallock and Mrs. Ellen M. Hallock of Lewiston walked from Sunday cove and spent the night here on their way up the lake last Friday.

Coming for a month's stay, Waldo V. Lyon, Mrs. H. N. Clark of Boston and Miss Sarah Wales of Woonsocket, R. I., are having a delightful outing.

Mrs. M. G. Jones of Rochester, N. Y., and Louisa J. Starkwater of Orange, N. J., after a tour of the lake went from here through the Dixville Notch en route for home the first of this week.

Robert A. Sasseen and family of New York when en route for home via the White Mountains, stopped here long enough to land several record fish.

Mr. and Mrs. George W. Klett of New Britain, Conn., who were here last year were so much pleased with the place they have returned for another season.

Dr. and Mrs. R. B. McKeago of Scranton, Penn., coming from Rangeley on their way to Umbagog Lake, registered here on their way to Brown's Island Saturday.

Coming in their touring car, from Waterbury, Conn., to South Arm, Mr. and Mrs. Wm. S. Jones and their five children, Wm. H., Samuel, Miss Margaret, Oswald and Edwin Jones, who came last year for the first time, enjoyed their stay so much they are again happily located in Camp Comfort and Mr. Jones said "we go somewhere every year and this is the only place my boys were anxious to return to, and here we are," and the boys, with George York, guide, are having the time of their lives, fishing and tramping, and are sure they will want to come back in 1915.

F. M. Tibbott of Boston, who came the first of the season was so much pleased with the place he has returned for an extended stay.

Ralph F. Dana of Brookline, Mass., has come for another "happy stay."

"The evenings are now as short as the days, for our College Boys, with their Toodle-Bug orchestra make merry the hours," said one of the ladies, and not often is there such a happy, jolly company of boys who are popular with everyone as are spending this month at Lake-

wood camps.

Fred M. Ambrose of New York and Charles N. Ingham of Boston, who is his guest, with W. W. Cutting, guide, registered here Wednesday en route for Magalloway on a fishing trip.

"How is the fishing," I asked Mr. Van Roden, the Philadelphia gentleman who with his family is spending two months here. "Why I caught a number of two-pound trout and several three-pound salmon on the fly since you were here last," was his answer, but fishing is not the principal amusement in August.

Mr. and Mrs. Clinton Jordan, after a week in Boston are happy to be back again and everyone is glad to have them return.

Charles Z. Southard of New York and guide, John L. Philbrook, are now on a camping trip to B pond, where, no doubt, Mr. Southard will have his usual good luck tempting the trout and salmon to take the fly.

NEW FOREST LOOKOUT TOWERS

Land Commissioner Blaine S. Viles is pleased at receiving word of the arrival of 10 steel lookout towers for our Maine forests. They are of the new design, having a portable house erected on the top. The towers loom up in the air from 15 to 65 feet and the house will add some 8 feet to that. They will be located on the following mountains:

Mattagamon, Trout Brook and Beetle, on the east branch of the Penobscot; Mattamiscontis, on Penobscot waters; Three Brooks, in the Squaw Pan lake country; Lawler Hill, in southern Aroostook; Kennebag, near Rangeley; Mulhedus, on the west branch of the Penobscot, above Moosehead; Ragged and Sourd-nahunk, in from Norcross, on the west branch.

This makes a total of 30 steel and three wooden towers put up this year, beside 10 portable houses located in places where towers were unnecessary. The grand total of lookout stations in our state is now 55 and Commissioner Viles is justly proud of the permanent work accomplished this year. From \$12,000 to \$15,000 will be used this year in the permanent improvements.

The steel towers are built and shipped direct to their locations by the Canton Bridge Co. of Groton, N. Y., and the portable houses by Isaiah Crowell of Brooks.

The Maine system is said to be the most complete and best in use in the whole country. It started about 12 years ago when Wm. M. Shaw of Greenville and W. J. Lanigan of Waterville erected the first tower on Squaw mountain. It has been enlarged to the figures just stated and has been used as a model by many other states, the officials of which recognizing its value.

In addition to the above, from 150 to 200 miles of telephone line has been put into commission, connecting the stations and by which the wardens and fire patrol can keep in touch with each other and the outside world.

"And," said Mr. Viles, "the work has hardly more than started. We hope in a very few years to see 100 lookout stations. They are needed."

Modern Education.

A prominent school principal lately told us some of the answers found in pupils' examination papers. Here are two of them: "What is a volcano?" "A volcano is a mountain that sometimes blows the equator off." "What is the difference between a mountain and a hill?" "A hill is like a mountain, only a mountain is a little more hillier."

THE
AMERICAN FIELD

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

Subscription \$4. a yr., \$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 contribution 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.

MAINE WOODS

ISSUED WEEKLY

J. W. Brackett Co.
Phillips, MaineL. 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 Panama sub-
scription 50 cents extra. Foreign subscription
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 Hunting, Trapping, Camp-
ing and Outing news, and the 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, AUGUST 13, 1914

CRIMINAL CASE

BEING HELD

As we go to press a criminal case is being tried in which A. B. Mull was the complainant against Fred E. Berry. Mr. Mull claims that he was induced by false representations to turn over to Berry a certain amount of money which was to be invested in the fur ranching business. Harry F. Beedy appears for the State and Elmer E. Richards, esq. for Mr. Berry. The case is being tried before Judge George L. Lakin. Report of the case will appear in our next issue.

In Graftville.

Jim Brown lives in a community noted for the corruption of its politics. He drove into town the other day with an old horse. "Hello," said his friend Bill. "That horse of yours looks almost old enough to vote." "Ye-as," drawled Jim. "He has voted two or three times." — Everybody's Magazine.

RANGELEY PUBLIC LIBRARY

Annual Reports
ofThe Treasurer and Librarian
of the Association

In the year Aug. 1st, 1913.

July 31, 1914.

INCOME.

Town of Rangeley,	\$ 503 00
State of Maine,	60 00
Individual Gifts,	110 51
Endowment Fund,	90 00
Miscellaneous,	5 65
Bank Account Balance Aug. 1, 1913,	671 94

EXPENDITURES.

Librarian,	\$ 375 00
Caretaker,	64 00
Books,	97 64
Light,	39 20
Water,	12 00
Repairs,	6 71
Fuel,	131 10
Library Building,	331 12
Furnishings,	
Bank Balance July 31, 1914,	36 41

BOOK ACCOUNT.

Income.

Endowment Fund,	\$90 00
Balance August 1, 1913, Debit	69 95

EXPENDITURES.

Fiction and Children's Books,	\$63 39
Periodicals and Papers,	34 25

ENDOWMENT FUND.

Endowment desired by Board of Trustees,	\$1000 00
Balance August 1, 1913,	2038 56
Ladies Fair August, 1913,	285 46
Interest for the year,	93 22

\$2447 54

Withdrawn to purchase Books, 91 00

2357 54

This Fund is deposited in the Fidelity Trust

Co. of Portland, Maine, and draws four per cent

interest.

REPORT OF LIBRARIAN FROM AUGUST 1, 1913, TO JULY 31, 1914.

Number of books in Library July 31, 1914,	4685
Number of books purchased and presented,	260
Number of books taken out during year,	7758
Largest number taken out in one day,	120
Smallest number taken out in one day,	20
Number of resident borrowers,	500
Number of non-resident borrowers,	350

IN AND ABOUT PHILLIPS

The Republican mass meeting to have been held at Farmington on Thursday at which meeting Congressman Julius Kahn of California and Governor Haines were to speak, was postponed, as the Republican state committee cancelled all meetings for the week as evidence of the sympathy felt for President Wilson in his present affliction.

There will be a sale of ice cream and cake under the auspices of the Epworth League on the lawn of Harry E. Beedy, Esq., on Friday afternoon and evening of this week. If it should be stormy then the sale will take place on Saturday.

The Madrid schools will begin Monday, Aug. 17.

Mrs. Guy Harden of Boston, who underwent a surgical operation early in July has been critically ill since. Last reports state that the physician advises that she is now out of danger, and the friends of Mr. and Mrs. Harden hope for a full recovery.

Miss Lizzie Greenwood of Haverhill, Mass., and Miss Emilie Greenwood of Kirksville, Mo., were the guests last week of their brother Edward Greenwood and wife. Miss Lizzie is a teacher in Haverhill and Miss Emilie is a student of osteopathy in Missouri.

Mrs. S. G. Haley accompanied her father to Augusta last week.

Mrs. W. S. Skolfield and daughter Wilhelmina are expected in Phillips to-day or to-morrow and will spend the summer with her father, Mr. E. J. Ross. Mr. Skolfield will come a little later.

Dana Aldrich, engineer on the Sandy River & Rangeley Lakes railroad, is having a week's vacation.

The Phillips base ball team went to Rangeley Wednesday, and played the Rangeley Lake House. They got beaten 12 to 2.

All members of Dunham and Kinney families and relatives remember the reunion to be held at the home of Mr. and Mrs. Oscar Dunham, Thursday, August 20.

Oscar D. Fogg, of Yarmouth, manager of the Phillips Electric Light & Power Co., has hired rent in the Selden Keene house on Dodge street and been joined by his wife and baby and his wife's sister, Miss Gertrude F. Gooch.

Rev. J. B. Coy of Harrison is expected to occupy the pulpit at the Union church, Sunday morning, Aug. 23. Mr. Coy is Assistant State Missionary of the Free Baptist church.

Mr. and Mrs. A. C. Norton of Farmington and Mrs. N. U. Hinckley are taking an auto trip this week to several places in the state and New Hampshire. They plan to be away several days and may go to Boston before their return.

Congressman D. J. McGillicuddy will address Democratic rallies in Franklin County on Friday and Saturday as follows: Aug. 14, 2 p. m., Chesterville; 8 p. m., New Sharon; Aug. 15, 2 p. m., Kingfield; 8 p. m., Stratton.

Miss Ethel Thompson, who has been with her mother in Portland during the Summer, has returned to Phillips to keep house for her stepfather, Ernest L. Mills, until the opening of her school in September.

J. W. Withee commenced repairs on the Stoddard House, Farmington, Monday. New steel ceilings will be put on several rooms and a new piazza will be built to take the place of the old one, which was built 65 years ago. Its outward appearance will be greatly improved.

Mrs. H. H. Rice and Miss Bertha Rice of Wollaston, Mass., arrived in Farmington last week. They will pass the greater part of the month in Salem but will visit in Farmington during the anniversary exercises of the Congregational Church.

The electric lights were turned on

Monday night for the first time and are much appreciated after being without them for a few weeks.

Miss Lydia Jacobs of Kingfield is the guest of her nephew, Angler Jacobs.

Mr. and Mrs. Carroll Kennedy went to Redding last week where Mr. Kennedy has employment for a time.

Miss Hilda S. Sewall of Livermore Falls was a recent guest of Mr. and Mrs. Harlan White.

The report that Mrs. N. C. Brackett was on the ship that arrived at Bar Harbor last week was incorrect. The latest news indicates that the Kronprinzessin Cecilie of the Hamburg-American Line on which Mrs. Brackett sailed was captured by a British cruiser and taken to Falmouth, England. It appears that the 300 passengers are being held at the infirmary in Falmouth until transportation can be arranged home.

We are sorry to note that Mrs. Diana Aldrich is in very poor health.

Harold Beedy returned to Phillips Saturday and is visiting his aunt, Mrs. Walter Toothaker. The wound from his recent operation for appendicitis has healed nicely and he expects to be able to resume his work in this office as linotype operator very soon.

Mrs. Mabel Hoyt and son, Seward were in Rangeley last week on business.

Mrs. Harriet Voter of Farmington was in town last Saturday.

Dr. and Mrs. E. R. Hackett, Mrs. J. A. Blake, Mrs. H. A. Parker and Miss Nellie Lander of Farmington were in Phillips Friday, returning from Rangeley where they had taken the automobile trip via Lexington, Flagstaff and Eustis.

Mrs. C. E. Parker has been ill this week.

The next meeting of the 1913 Club will be held with Mrs. O. H. Hersey the last Friday in August.

Last Sunday morning Rev. N. J. Horan, the beloved pastor of the Immaculate Conception church at Calais, preached his farewell sermon to his parishioners, with whom he has labored zealously for 13 years. Many will remember Father Horan very pleasantly when his pastorate included Wilton, Farmington, Rumford and Redington in 1892. The Bangor Daily News says: "A man of fervent piety, indomitable courage and indefatigable zeal, his kind and genial manner has won the esteem and reverence not only of Catholics, but of all who know him. May he live many years to continue his apostolic work."

Mrs. Julia Hamblin was a recent guest of her brother, F. B. Pillsbury in Phillips.

We are having more frequent and heavier thunder showers this season than for some years. The crops in Franklin county on the whole are looking better than for a number of years. Although a late spring everything has seemed to grow fast since the start. It has not been especially dry at any time, as we have had frequent showers. The apple crop promises to be good, but reports from other sections say that the crop will be light. Berries of all kinds have been plentiful.

The many friends of Mr. S. W. Parlin much regret his absence from Phillips where he has been for nearly two years since coming from Boston. He has been having much trouble with rheumatism and lameness and he decided to go to Togus for a while to receive attention in the hospital there. He said he should be back to vote.

Mr. C. E. Parker has rented the store at the end of the bridge, formerly occupied by Mrs. Mitchell and Mrs. Mabel Clouse for their millinery stores, to Mrs. M. Bertha Perkins of Guilford, who will open a millinery business in September.

Mrs. Perkins has engaged a Boston milliner with 20 years' experience.

Percy Kinney of Waterville has joined his family in Phillips for a few days' vacation. Mrs. Kinney has been with her parents, Mr. and Mrs. H. J. Hescocock for about two weeks.

Mrs. Alden Moores and little son visited her parents, Mr. and Mrs. L. C. Reed several days last week.

Floriman Hathaway of Clinton is in town selling the Standard Dictionary of Facts and boarding at L. C. Reed's.

Rev. M. S. Hutchins, J. Blaine Morrison, C. M. Hoyt and D. F. Hoyt are spending the day fishing at Mooselookmeguntic Lake. They made the trip in D. F. Hoyt's machine.

It has been definitely announced at the Progressive headquarters in Lewiston that Col. Theodore Roosevelt will speak in Lewiston, on Tuesday, August 18, and plans are being made for a rousing rally. It is expected that Hon. Halbert P. Gardner, the Progressive candidate for Governor, will preside. It is also stated that because of Col. Roosevelt's weakened physical condition he will probably make only one speech in Maine. Lewiston, as the most central in the State, has been selected for that speech.—Franklin Journal.

All AROUND

LAKE WEBB

Annual Sale and Tea Held on the Church Lawn.

(Special Correspondence.)

Weld, August 11—The Misses Minnie and Julia Holt of Farmington spent the day in town recently.

Mr. and Mrs. Furness and children of Belmont, Mass., who are touring New England, spent the day with Dr. Bragg at Woronoco last week.

Albert Root and Misses Lucy and Mary Root of Jamaica Plain, Mass., are at their camp, Lake View for the month of August.

Mr. and Mrs. Eldon of Salem and Miss Grant of Portland are at Mt. Blue cottage on the West side for a few weeks.

John Harlow and family of Dixfield and Don Gates of Dixfield with his family are at the Twin Camps on the West shore.

Dr. and Mrs. Charles Rowell of Wilton were callers in town Friday.

James Reed of Livermore is the guest of the Sturtevants at Recreation.

Dr. Lewis Hayden and Mrs. Hayden of Livermore Falls spent the week-end at Camp Recreation.

Mrs. Guy Blunt of Portland and Mrs.

Robert Maxwell of New York are guests of Mrs. Chester Blunt for a few days.

August 1st the C. C. Club of the Congregational church held a tea on the church lawn. Delicious refreshments of cake, fancy cakes, tarts, tea and coffee were served. August 8th the same Club held their annual sale at the church. The ice cream booth, decorated with red, white and blue, was under the management of Mrs. Harry Trask and Mr. Joseph Harmon; the fancy articles in charge of Mrs. Joseph Harmon and Mrs. J. S. Houghton, and their booth was tastefully decorated with clematis. Mrs. Chester Blunt, Mrs. F. B. Whitin and Miss Laura Schofield presided over the candy table. This had for its decoration vases of nasturtiums. Rev. Charles Woodworth had charge of the pop corn and was assisted by Alice Willard and James Palmer.

Mr. and Mrs. A. G. Tolman of Livermore Falls, Mr. and Mrs. Craig of Boston occupied the Newman camp for a week recently.

Mr. and Mrs. Pollock of Boston and Mr. and Mrs. Records of Rumford occupied the Mitchell camp for a week July.

Rev. E. R. Smith and family of Concord, N. H., are at one of Dennison's log bungalows for a few weeks.

Mr. Luntberg and family of Cambridge, Mass., is occupying Cohasset for the season.

Mr. and Mrs. Leir Payne of Manchester, N. H., are guests of E. E. Payne for a week.

Howard Reynolds of the Boston Post was a week-end guest at Macwae-guam Lodge.

Mrs. Charles West and family of Montclair, N. J., have opened their cottage on Pine Point.

Mr. Dunning and family of Lexington are occupying the Mitchell camp for the rest of the season.

Henry Becker of Central Falls, Ct., was a guest at the Maples for a week recently.

Mr. Albert Thornley of Pawtucket, R. I., has joined his family at Camp Coos for two weeks. He made the trip by motor and was accompanied by his son, Chester Thornley, and the Misses Bradley of Providence, R. I.

Next Wednesday evening Mr. Herbert Sammond of Brooklyn, assisted by Mrs. George Lomas of Pawtucket, will give a musical recital at the Congregational church for the benefit of the fund for the purchase of a pipe organ.

FOXES WANTED

Alive, unhurt, all kinds, old or young. Also mink, marten and fisher. Will handle above named animals at all times of year. Write or wire what you have to offer, stating lowest price. Fur farmers wanting stock should write me for prices and information before buying.

M. F. STEVENS.

Tel 64.15

Dover, Maine

Come to the new headquarters for Tires and Accessories—where you get the extra Firestone quality at the price of only medium grade.

Firestone

Tires, Tubes and Accessories

give Extra Quality at only average price because Firestone builders are Tire Specialists and the Firestone Factory is the largest in America where only tires are made. Come in today and learn why Firestone efficiency can give you—

Most for Your Money—In First Cost and Final Economy

HENRY W. TRUE

Phillips - Maine

The Shaw Business College

NO PAYMENT IN ADVANCE has been the policy of this institution for thirty years. We recognize the purchaser's rights to a school in New England has faith enough in you or itself to allow this.

Our Guarantee—Full Satisfaction or No Payment. PORTLAND, BANGOR, AUGUSTA. SUMMER SCHOOL AT SOUTH CASCO

CLASSIFIED

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

FOR SALE.

FOR SALE

One of the best sets of camps in Maine. Good business already established. For further particulars write Maine Woods, Phillips.

FOR SALE—Summer cottages and lots in Blanchard, Maine. Good fishing and hunting. Fine scenery. F. G. Hayden, Brighton, Maine. Telephone connection.

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

FOR SALE—Mill for sawing long and short lumber, birch, shingles and making parcel handles. Run by water or steam. Situated in Madrid village. For further particulars inquire of J. Blaine Morrison of Phillips or W. H. Davenport, Dixfield.

FOR SALE—Village stands for sale in Phillips. Inquire of J. Blaine Morrison.

FOR SALE—Two lots of land adjoining The Barker Hotel on south end. Also motor boats to let and for sale. Address with stamp to Robert Martin, (Guide), Haines Landing, Maine.

WANTED.

WANTED—Kitchen girl and two waitresses. Address Mingo Hotel, Mingo Springs, Rangeley.

WANTED—Boy from 16 to 20 years to make himself generally useful in August. Apply Camp Ray, near Mingo, Rangeley. Salary \$20.

LOST AND FOUND

FOUND—Purse. Owner may have it at Maine Woods office by paying for advertising.

EAST MADRID

August 10.

Little Cleon Allen, who has been the guest of his grandparents, Mr. and Mrs. Arthur Allen, has gone to Farmington where he will be the guest of Mr. and Mrs. O. P. Dudley for a few days.

Hazel Smith has returned home from Farmington.

Ione Merchant is the guest of her sister, Mrs. Lucy Butterfield.

Charlie and Ethel Reynolds of Livermore Falls are guests of their grandparents, Mr. and Mrs. Gid Butterfield.

Mrs. Evie Mosher has returned home after spending a few weeks at the home of her son, Chester Mosher.

Mr. and Mrs. Arthur Allen of Jay were guests of Mrs. Allen's parents, Mr. and Mrs. Arthur Allen Sunday.

Annie Hall has returned home after spending a few weeks with her sister, Mrs. Calden at North Conway, N. H.

Maine Woods Ads. Pay Best Because It Reaches the People You Want for Customers. Try It.

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 needed. 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.

MRS. POTTER
GUEST OF HONORAnnual Session of Camp Meeting
to Open August 21.

(Special Correspondence.)

Kingfield, Aug. 10.—Hon. Halbert P. Gardner, the nominee for Governor on the Progressive ticket, will address the citizens of Kingfield at French's hall Thursday evening, August 13.

B. L. Williamson recently bought two valuable horses of Charles D. Hasty of Auburn. The horses were shipped Friday and in transferring to the narrow gauge car one of the horses became frightened and got his head badly cut.

The Kingfield baseball team won from Stratton on the latter's diamond, Saturday afternoon, in a closely fought game, with a score of 3 to 2. The Kingfield team and a number of spectators went to Stratton by auto, seven cars being chartered for this purpose.

O. C. Dolbier was drawn traverse jurymen and E. L. Strickland, grand juror at a meeting of the selectmen Saturday evening, August 8.

At a special social gathering of the Pythian sisters, Wednesday evening, Mrs. Sewall Potter of Lowell, Mass., was guest of honor. Refreshments of ice cream and cake were served and an interesting musical and literary program rendered. The committee were Mrs. Chas. Hodgman, Mrs. J. M. Dolbier, Mrs. L. L. Durrell.

The bills are out announcing the annual session of the Salem and Kingfield camp meeting to be held at the Salem camp grounds from Friday, August 21 to August 31. The services will be under the direction of Presiding Elder, Rev. F. L. Stevens, assisted by Rev. and Mrs. C. H. Hopkins, Rev. and Mrs. David F. Burns and Rev. G. H. Taylor. Rev. Arthur F. Ingler of Attleboro, Mass. will have charge of the singing.

Miss Lena Bunbank of Flagstaff is the guest of Miss Hilda Bradbury. Vernon Marr of Farmington was the guest of Emmons Tufts from Friday to Monday at the Tufts cottage, Grindstone pond.

James Wilbur is laid up with injuries resulting from being thrown from a load of wood which he was hauling from Lexington last week.

Mr. and Mrs. Harvey Grant and son, Robert of Kittery are visiting his aunt, Mrs. L. P. Hinds.

G. A. Page, W. D. Page and son, Leland, Charles Page and Frank Green attended the races and ball game at Skowhegan Saturday, August 8.

Mrs. Gilbert Boyce is very sick. Louise, the little daughter of Mrs. George Burke, was quite sick the last of the week with cholera infantum.

Harry Burns was arrested by Sheriff W. B. Small at Pishon's Ferry, Thursday and brought to Kingfield for trial which was set for Friday morning before Justice O. C. Dolbier. Meanwhile Burns was lodged in the village lockup and O. W. Gilbert assigned as keeper. In the morning he went to the hotel for breakfast leaving Burns locked in, but who had been busy evidently and now worked fast and succeeded in removing the hinges from the cell door, slipped out on the river bank which is well concealed and got away to the woods probably where he remained concealed. The charge against him is larceny of a small article, amounting in all to something like \$5.00.

Automobile a Necessity.

That an automobile under certain conditions must be regarded as an economic necessity, in the sense of legal statutes, is the decision of the attorney general of the state of Washington. The county commissioners of Mason county desired to buy a motor car for the transaction of official business, but no authority could be found in the state laws for the purchase and upkeep of a motor car. The attorney general, being asked for an official ruling, declared that the automobile under such conditions is an economic necessity and that the county commissioners are within their rights if they decide to purchase one for official work.

THE GOAL IS
NEARLY REACHEDDeath of Well Known Guide and
Life Long Resident.

(Special Correspondence.)

Rangeley, August 12.—Mrs. Josie Scamman and children of Weld have been visiting relatives in town the past week. They were guests of Mr. and Mrs. Austin Hinkley.

H. B. McCard was absent from his bank duties several days recently because of illness.

Mrs. Julia Hamblin visited relatives and friends in Phillips and New Vineyard the past week.

The Shakers were in town Thursday on their annual visit at the Lake House displaying their usual wares.

The Finance committee of the Rangeley church have met with almost unlooked for success in the canvass recently made. The goal was the "Thousand Dollar Mark" and up to the time the paper goes to print the total reaches \$992.00 and the remaining \$8.00 will surely be forthcoming. The whole campaign has been conducted along business lines and was the outcome of a suggestion made by the Men's Improvement league.

Adon Hoar succeeds Harold Spiller at the New England Central office as night operator.

Mrs. Dale of Washington, D. C., is the guest of her friend, Mrs. P. L. Tracy. Mrs. Dale was formerly Miss Esther Morrison and her many friends are again glad to greet her.

F. C. Allen of Portland was a business caller in town Tuesday.

H. O. Huntoon returned home from Portland Monday much improved in health. He was accompanied by Mrs. Huntoon.

Miss Josephine A. Rowe left Tuesday morning to attend the wedding of her sister, Miss Lillian R. Rowe, which takes place in Lewiston Wednesday, August 12, to C. P. Quimby, president of Westbrook seminary. Miss Rowe officiates as maid of honor.

R. G. Watts of Amherst, Mass., is a guest at G. E. Russell's.

The little son of Gus Johnson has been quite ill at the home of Austin Hinkley the past few days, requiring the services of a trained nurse.

Mrs. Ara Ross and children have returned home after a two weeks' visit with Mr. and Mrs. A. E. Blodgett.

The building occupied by Bridgham & Tracy as a blacksmith shop has been greatly improved by a coat of light paint.

Miss Araminta Corey, who has been spending the greater part of the summer at Upton, has returned home.

Mrs. Patten of Oquossoc is supplying for Miss Josephine Rowe at the stone station.

Mrs. Albert Carlton and son, Donald, of Kennebago were guests of Mr. and Mrs. Ira D. Hoar for a few days recently.

A little daughter arrived at the home of Mr. and Mrs. Clarence Gile July 31.

Mr. and Mrs. F. E. Russell and son, Richard, of Bridgton are guests of friends in town.

Mr. and Mrs. Ray Harnden entertained a small party of intimate friends at dinner Thursday evening, the event being the first anniversary of their marriage.

Cards have been received in town announcing the marriage of Harry Wendell Hinkley and Miss Daisy Evelyn George at Kennerdale, Pa., Monday, July 27, 1914.

Ed Grant of Kennebago was in town Monday.

Mrs. Addie P. Richardson leaves Wednesday morning for Lewiston for medical advice.

Mr. and Mrs. M. J. McDonough of Portland are guests of Mr. and Mrs. H. C. Riddle.

Mr. and Mrs. George Webster and family enjoyed an auto trip to Strong recently.

Funeral services of the late Bertrand Derap were held at the Catholic chapel Saturday morning. Mr. Derap was a resident of Dallas and suffered from a shock last Thursday. He is survived by a wife, six sons and one daughter. His age was about 75 years. Interment was made in Evergreen cemetery.

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

The Hot Weather Test makes people better acquainted with their resources of strength and endurance. Many find they need Hood's Sarsaparilla which invigorates the blood, promotes refreshing sleep and overcomes that tired feeling.

ment was made in Evergreen cemetery.

The many friends of J. Dexter Huntoon were pained to learn of his death which took place at Kennebago Saturday night at 6 o'clock from hemorrhage following ulcers of the stomach. Although he had been in poor health for the past six months the end came quickly. On Monday preceding his death he was attending to his usual duties as a guide when overcome by the sickness which caused his death. He was removed to Grant's Camps and everything done for his comfort. Dr. Allen, a physician stopping at Grant's Camps, was ever within call and Drs. Ross and Colby were also in attendance. Arrangements were made to carry him to Portland but his condition was such that it was not deemed advisable.

Mr. Huntoon was a lifelong resident of Rangeley and a well known and popular guide; of a generous and kindly disposition and well liked by his many friends. His age was 57 years, 8 months and 25 days. He is survived by four children: Frank, Mrs. O. R. Rowe, Philip, of Rangeley and Montford of Mexico; a father, George D. Huntoon, and three brothers, C. F. Huntoon, G. H. Huntoon and Will Huntoon.

Funeral services were held at the church, Rev. H. A. Childs officiating. Miss P. M. Richardson sang two beautiful selections. The flowers were many and beautiful and were arranged by Mrs. P. L. Tracy. The interment was made in Evergreen cemetery, George Esty, Leon Robbins, M. D. Tibbetts and W. D. Quimby acting as pall bearers.

The flowers were as follows: Pillow and cross, Mr. and Mrs. Will Huntoon, Mr. and Mrs. C. F. Huntoon, George H. Huntoon; double spray of lilies, Mr. and Mrs. Frank Huntoon, Mr. and Mrs. Phil Huntoon, Mr. and Mrs. O. R. Rowe; standing anchor, Mr. and Mrs. W. D. Grant, Mr. and Mrs. C. M. Cushman, Miss Faye Worthley, H. E. Grant, F. H. Philbrick, Jack Cook, Ira Huntoon, Jack McKinnon; spray of lilies, Mrs. Annie Burns; bunch of purple and white asters, Mr. and Mrs. Amos Ellis; carnations, Mr. and Mrs. Herman Huntoon, Hayden Huntoon, Stella Huntoon; carnations, Mrs. Phineas Richardson, Miss Prudence M. Richardson; carnations, Mr. and Mrs. Charles Hamblin; carnations, Mr. and Mrs. Earle Huntoon, Mrs. Guida Nile; pillow, Katherine Roeschene; bouquet sweet peas, A. L. Robertson and family; bouquet, Mr. and Mrs. George Benson; floral shield, Mr. and Mrs. Eben Rowe, Mr. and Mrs. William Hoar, Mr. and Mrs. H. O. Huntoon, Mr. and Mrs. Ernest Robbins, Methyl Huntoon; bouquet, Mr. and Mrs. James Ross and Gail; bouquet, Mr. and Mrs. Walter Bush; floral wreath, Charles Southard; floral piece, Mrs. Mary Haines; flowers, Mr. and Mrs. P. L. Tracy, Mr. and Mrs. F. L. Marchetti; sweet peas, Mrs. Rod Brackett. There were also many other beautiful floral tributes, showing the esteem in which the deceased was held, but the names of the donors could not be learned.

There was a very enjoyable party

at the home of Mrs. Belle Wilcox Friday, the occasion being the birthdays of Mrs. Wilcox and Mrs. Herbert A. Wilbur. Both ladies were completely surprised. Mrs. Wilbur assisted in the plans for the party and presented Mrs. Wilcox with a birthday cake, and was herself surprised with a birthday cake presented by Mrs. James Stewart, and a fine bracelet. Mrs. Wilcox received presents of silver, linen and china. Refreshments of tea, coffee and cake were served.

OBITUARY

MRS. JULIA WARREN

Mrs. Julia Warren passed away at her home in Phillips Aug. 6. Mrs. Warren was stricken with a shock July 12, and from that time she was helpless, taking only liquid food, but she retained her mental faculties and patiently waited for the end. Everything was done for her that kind friends could do. Mrs. Warren was a motherly woman and will be remembered for her many acts of kindness. Mr. and Mrs. Warren had no children of their own, but took Lucian Warren at the age of two years, and he never missed a mother's care. Mrs. Warren was 84 years of age. Mr. Warren died 12 years ago.

Funeral services were held at her home Saturday afternoon, August 8, Rev. M. S. Hutchins officiating. Charles F. Chandler conducted the services. Two appropriate selections were sung by Mrs. Frank Davis and Miss Cora Wheeler. The pall bearers were Messrs. Fred Ellsworth, William Babb, Sewell Kelley and Selden Keene. The remains were laid to rest in Evergreen cemetery.

Flowers were contributed by the following friends: Mr. and Mrs. Lucian Warren, white roses; Mr. and Mrs. Nathaniel Toothaker, pinks; Mr. and Mrs. M. W. Harden, pinks; Mrs. T. M. Parker, roses and dahlias; Mr. and Mrs. Rufus Beedy, sweet peas and ferns; Mr. and Mrs. F. M. Hammond, sweet peas; Mr. and Mrs. Cyrus Young, Mr. and Mrs. Fred Kennedy, Miss Mona Young, pinks; Mrs. A. M. Greenwood, Farmington, asters; Mr. and Mrs. W. M. Randall, Farmington, asters; Mrs. Harrison Harnden, pinks; Mr. and Mrs. Geo. Dennison, wreath of pinks and roses; Mrs. Jennie Smith, cut flowers.

On the Safe Side.

Seed Merchant (giving information) —"I should say a foot between the radish and onion rows will be quite sufficient." Prospective Amateur Gardener—"Think so? I think I'll be on the safe side and allow three or four feet. I don't want the radishes to have a beastly onion flavor."—New York Advertiser.

Superstition.

"What worries me about my wife," said Mr. Meekton, confidentially, "is that she is getting superstitious." "What about?" "Me. Whenever anything goes wrong she always manages to figure it out that I'm the person who brought bad luck into the family."

BLISS COLLEGE

Maine's Greatest School of Business, Lewiston, Maine

Offers untold advantages to those interested in securing a PRACTICAL EDUCATION leading to profitable and influential positions. Our Curriculum.

BOOKKEEPING	PUNCTUATION
NATIONAL BANKING	PENMANSHIP
COMMISSION	SHORTHAND
TRANSPORTATION	TYPEWRITING
CORPORATION ACCOUNTING	REPORTING
COMMERCIAL LAW	WHOLESALE ACCOUNTING
COMMERCIAL ARITHMETIC	DUPLICATING
RAPID CALCULATION	LETTER FILING
BUSINESS GRAMMAR	CIVIL SERVICE PREPARATORY
LETTER WRITING	BRANCHES

A teacher's normal training course in Business and Shorthand. Only school in Maine teaching Stenotypy

Mail us this coupon and you will receive our handsome illustrated catalog.

Name.....
St. and No.
City.....
State

FALL TERM OPENS SEPTEMBER 15, 1914
Address Bliss Business College, Lewiston, Me.

THE CHAMPION FOX TRAPPER

Even Now at the Age of 77 He
Shoulders His Rifle.

A man to be just a little bit more intelligent and "foxy" than a fox, must have more than ordinary intelligence, for the fox is considered the cutest animal that walks the wilds of Maine, and a trapper that gets 'em must get down to nature and make a mighty study of this beautiful fur-bearing animal.

While at Lakeville, N. B. recently the editor of the View, Mrs. Lowell and Mr. and Mrs. E. B. Morton, who so kindly donated their car for the trip were loyally entertained at tea at the home of W. W. Wilson, probably Lakeville's largest merchant and mill owner, and after tea the editor was introduced to Wm. Plummer, the champion fox hunter of Maine and New Brunswick, and a man now 77 years old and as keen intellectually as a school boy—and a whole lot more "foxy".

We found the old gentleman seated on the veranda of his snug cottage near Mr. Wilson's, smoking the pipe of peace. He impressed us at once as being a very intelligent man and as we sat there enjoying a smoke with him he spun off yards and yards of fox and animal stories, until we began to think that Joe Knowles was several laps behind.

William Plummer was born in Sunbury County, Parish of Sheffield, moving to Waterville, N. B. on a farm when he was 22 years old.

Later he opened a shoe repairing shop in Jacksonville, N. B., where in 40 years he accumulated a good bank account. Selling out his business he took to hunting, especially foxes, and the success he met with added several thousand more to his account.

In one winter Plummer, who had three fox grounds to look after, snared 205 foxes, doing the work himself. Aside from getting foxes he caught muskrat, mink, weasels; shot ducks and large game. Even today, at the age of 77 years, the old trapper takes his shot gun, an English imported gun, given him by his son, and goes down by the lake and streams in Lakeville

and brings down a duck or two at the first pop out of the gun, and this without the aid of spectacles.

The old fellow never trapped many foxes—snared them as we would a rabbit. And this snaring secret he has taught to many men for \$25.00 each. He is so well versed in the fox that he can set a snare right where they have their "runs". Along old fences he has set snares, for the fox will travel along a fence until he finds an opening near the ground to get through.

The old trapper here laughed, lit his pipe and told the View editor of how for once a fox got the best of him. He went out one morning on the crust and found a fox in a snare. Just before getting to the fox Plummer thought he saw him move. Going to the fox he tickled his eyelid to see if he would wink. Narry a wink or a movement came from the fox. Taking him from the snare he hitched a rope to his body and to a cane which he carried over his shoulder to carry the fox. He travelled to several other snares with fox number one over his shoulder apparently dead. He climbed over four fences with the fox dangling from his shoulder. Coming to another snare he laid the fox down and went to adjust the snare when, hearing a rustle, he looked around and there was the supposed dead fox cutting across the snowy field at a very lively clip. The cane, which was a heavy one, would jill-poke and throw the fox until at last it stuck in the crust in such a way as to hold Mr. Fox solid and Plummer who was giving wild chase all the time quickly dispatched the fox as did Joe Knowles the bear—by a clip over the nose.

Plummer told of another case of fox cunningness. A trapper he had taught to snare foxes got one which played dead. The man carried the fox, a small one, over his arm, and while going by a house a dog came out and barked. The supposed dead fox on the hunter's arm immediately jumped to the ground and off to the woods in the fraction of a minute.

Plummer is a widower. His wife left him 33 years ago and went to Boston where she conducted a boarding house. Three years ago Plummer got word she had died, and not having heard anything from her he supposed this report to be true. He has one son working in St. John, N. B., who comes home to Lakeville most every summer to see the old gent. This son draws a salary of \$40.00 a week and sends his father a check for \$25.00 each month for living expenses, although there is no need of it for Plummer, the great fox hunter, has a good bank account in a Woodstock, N. B. bank and wants for nothing.

Plummer also showed the View editor a mink trap, a weasel trap and a mouse trap, all designed to catch them alive. These traps he makes himself and are a mighty skillful contrivance. He sells them from 25 cents to \$1.00 each, according to size.

When asked how many foxes he had caught he replied probably over two thousand. When asked about the black fox farms he said there was not a black fox in N. B. Said that people had told him time and time again of seeing a black fox, but they were in all probability fishers, which are about the size of a fox and very black. He has an idea that a black fox can be crossed with the red fox and get a very fine grade of fur.

Plummer gave the View editor valuable hints as to how to catch fish—of how to catch animals, of their habits. He is a mighty interesting man to meet, and of more than ordinary intelligence.—Mars Hill View.

Use for Old Records.

Old talking machine records make very nice table mats for hot dishes. The mats can be made by gluing asbestos on both sides of records and covering with linen or cretonne and binding it with a brass strip with same material sewed into place.

TO SAVE THE MIGRANT BIRDS.

The efforts of the American game protective and propagation association for a treaty between the United States and Great Britain for the protection of birds that migrate between this country and Canada have an excellent prospect of success, says the New York Times in a recently published interview with John B. Burnham, president of the association. If this treaty is ratified it will protect during nearly the complete line of their flight most of the migratory species found in both countries. Such a treaty would take the place of the Weeks-McLean act, if that measure is declared to be unconstitutional.

The Weeks-McLean act, which marks the most radical step ever taken in this country for game preservation, conferred on the department of agriculture the power to make the game laws in the case of migratory birds, and on October 1, 1913, a set of regulations was enacted declaring the open and close seasons in the various states for many varieties of game birds and perpetually forbidding the shooting of migratory birds passing over or at rest on any of the waters on the main streams of the following rivers. The Mississippi, between Minneapolis and Memphis, and the Missouri between Bismarck and Nebraska City.

The fate of Weeks-McLean act is a question of the greatest interest to sportsmen. It has been attacked on the ground that it attempts an unjustifiable extension of the federal control over interstate commerce. Attorney-General Carmody in a recent opinion advised the conservation commission of New York that the act was unconstitutional. It would, however, be beyond the power of any court to declare the same regulations unconstitutional if they were made a part of a treaty.

Similar treaties will be proposed with Mexico and South American countries for the protection of birds, such as the curlew, which makes flights from the Arctic circle to the equatorial zone. "Generous support has been given the association," said Mr. Burnham "by the Canadian officials, sportsmen, and conservationists generally, while in this country, the department of agriculture and, in fact, every arm of the federal government that could be of assistance has responded promptly and efficiently."

A conference was held recently in Washington between the author of the original migratory bird bill, George Shiras, 3d, W. S. Haskell, general counsel for the American game protective association, and Drs. A. K. Fisher and T. S. Palmer, representing the biological survey. At this conference the treaty with Great Britain in its revised form was considered and approved. The matter is now awaiting the approval of the department of state.

As soon as this approval is given the Canadian sportsmen and conservationists will be requested to make suggestions and criticisms with a view to agreeing on the final form of the treaty, so that its ratification can be concluded within the next few months. The question of the treaty was presented originally to the Senate by Senator Root, who said, in offering the resolution:—

"I think that that may furnish a pathway along which we can proceed to some practical relief in regard to the very urgent and very pressing evil which the senator from Connecticut described. We already have a treaty regarding migratory fish in the Great lakes, and in that system of waters, and it may be that under the treaty-making power a situation can be created in which the government of the United States will have the constitutional authority to deal with this subject."

The migratory birds which the treaty would protect are geese, ducks, rail, coots, gallinules, woodcock, brant, snipe, plover, curlew and other varieties. The proposed treaty between this country and Great Britain was drafted, at the request of the department of agriculture, by William S. Haskell of New York, counsel for the American game protective association. The proposed regulations adopted by the department of agriculture under the authority of the Weeks-McLean law were embodied in the draft of the treaty—Springfield Republican.

Out of State People Who Think We
Live in Log Cabins Have Another
Guess.

Men and women still come to Maine who thoroughly believe that Maine people live in log cabins and are compelled to den up like the bears in winter. Their conception of conditions in Maine

is the result of glancing through odd items in the daily papers and reading some of the stuff that passes for humor in the Sunday supplements. Fortunately they visit the state and learn that the log cabins are reserved for the summer guests. In greatly increasing numbers they are coming to see us in the winter and discover that the much-advertised winter frolics of Switzerland are tame compared with the fun that can be had up in Maine.

Then almost everyone outside of Maine and a very considerable number of people living in the state think that Maine is barren and the soil worthless. If yield per acre is any indication of the fertility of the soil, Maine is by no means a barren state. In comparison with other states, Maine stands very high indeed.

Maine averages to get 40 bushels of corn from each acre of ground devoted to that crop, according to the Year Book of the Department of Agriculture. Only eight states raised more and among those that raised less are New York, Minnesota, South Dakota, North Dakota, Michigan, Oklahoma, and Texas.

Maine averages to raise 28.5 bushels of wheat on every acre that is devoted to wheat and only nine other states in the Union do better than that. Among the states that do not do as well are Pennsylvania, Maryland, Illinois, Michigan, Wisconsin, Minnesota, North and South Dakota, Nebraska, Kansas and Iowa.

Maine averages to raise 34.6 bushels of oats to the acre and among the states that raise less are New Jersey, Pennsylvania, New York, Missouri, Nebraska, Kansas, all the South Atlantic states and all the South Central states, except Texas.

Maine averages to raise 26.2 bushels of barley to the acre and among states that raise less are New York, Michigan, Missouri, South Dakota, Nebraska, Kansas and Oklahoma.

Maine averages to raise 29.4 bushels of buckwheat to the acre and stands third in the whole country in point of production per acre. The list of states that raise less per acre includes the whole "buckwheat belt," Indiana, Illinois, Michigan, Wisconsin, Minnesota, Iowa, Ohio, Nebraska and Kansas.

Maine averages to raise 193 bushels of potatoes to the acre and all the rest of the country trails behind. In fact, there are but seven states that raise more than 150 bushels to the acre and not one of these is in the middle west.

As a matter of fact the "barrenness" of Maine soil is largely due to ignorance or prejudice of the people who talk about it. Maine's soil is not barren. Maine's soil, if that were her only resource, would be a sufficient foundation on which to base the activities of an organization like the Develop Maine Movement. This movement proposes to introduce new crops and new methods, in conjunction with other organizations devoted exclusively to the work. It proposes to bring new farmers and new financial assistance to the farmers. It is receiving the support of many citizens and should receive yours. To become a member it is only necessary to send a dollar with your name, postoffice address and business to the treasurer, W. E. Lawry, Box 374, Augusta, Me. He will send you a certificate and keep you advised of developments.

NEW EQUIPMENT FOR B. & A.

During the year ending June 30, 1914, the Bangor & Aroostook Railroad moved 6,000 carloads of potatoes in excess of the heaviest previous potato shipping season in the company's history. On this account and also because present indications are that the potato shipments this fall and winter will exceed even those of last year, the company has been adding to its equipment.

Recently an order was placed with one of the leading car building companies for 225 new freight cars and last week a contract was closed for five very large freight locomotives of the consolidation type and of the most modern pattern. These engines will be equipped with superheaters which while adding to the cost of the engine, are very economical in the consumption of fuel, a most important factor in this country where the price of coal is so high.

A number of representatives of different locomotive building companies were after the order, all being very eager to obtain the contract for the construction of these engines, for which competitive bids had been asked by the company and the contract was awarded to the American Locomotive Company. It is understood that the engines will be built at the shops of that company at Schenectady, N. Y.

THE CRACK GOLF PLAYER

Some Interesting Games Planned
for Later In the Season.

Howard Martin of Albany, N. Y., the crack golf player, of the Albany Country club and one of the best known players in the United States, is stopping at Pickford's Camps and appears daily on the Rangeley links.

A match game between Mr. Martin and some of the good players now

HOWARD MARTIN

at Rangeley will probably be arranged for later in the season and will, no doubt, prove of great interest to the many guests stopping at the Rangeley Lake House and other hotels and camps in this region.

We were fortunate to obtain a very good picture of Mr. Martin as he appears on the links which we take pleasure in publishing in this issue.

ARRIVALS AT EAGLE LAKE

Many Guests Will Remain Until
Late in the Fall.

(Special Correspondence.)

Eagle Lake, August 4—The following guests are registered at the above camps: Miss Roberts, Miss Sprague, Mrs. Stacey, Mrs. Henry Samek, Mrs. L. E. Sheble and Miss Helen F. Hess of New York; Mr. H. O. Stevens, Caribou; Miss W. Jones, Scranton, Va.; Mrs. Leidy and Mr. Mason Leidy of New Jersey; Mr. S. S. Feagles, Winterville; Mr. and Mrs. Rosenberger and Mr. J. C. Rosenberger, Jr. of Kansas City, Mo.; Miss Helen F. Hess of New York City; Mr. and Mrs. C. H. Thompson and Mr. and Mrs. V. E. Piston of Bangor.

All the guests think these camps are fine and some will remain all summer and fall. Many more guests are already booked, and Mr. Titus will build 15 more camps this fall and winter.

Mrs. M. V. Whidden

of Sebec Station, Maine, would not keep house without "L. F." Atwood's Medicine

She has learned what other thousands know—the splendid tonic effects of this medicine—through the stomach—on the entire system. Read what she says:

"I wish to write a word in praise of 'L. F.' Atwood's Medicine. We have used it in our family a long time, and never intend to be without a bottle in the house. We consider it a wonderful stomach remedy."

(Signed) Mrs. M. V. Whidden

A big bottle costs only 35c at your dealer's. If you have never tried this medicine ask us to send you a Liberal Trial Bottle—FREE.

"L. F." Medicine Co., Portland, Me.

Nothing Better

than bread and butter—when the bread is made from William Tell Flour. Nothing more wholesome, either, or a better food for growing children, because William Tell is made from Ohio Red Winter Wheat, richest in nutritive value.

Milled by a special process, William Tell goes farther. More loaves to the sack in addition to wonderful bread making qualities.

(23)

**William Tell
Flour**

C. H. McKenzie Trading Co.,
Phillips, Maine.

Catches by the neck or body instead of the feet, killing instantly without injuring the pelt. A humane feature that is very commendable. BESIDES IT SAVES EVERY FUR FOR THE TRAPPER. The only trap ever constructed with a DOUBLE TRIP ACTION, a bait trigger and a foot pedal trip. An ideal trap for saving furs of mink, skunk, "coon", etc. There is no escape, the trapper gets every pelt.

A DIME brings illustrated Guide giving the first time in print the treasured secrets of the wisest old trappers in this country. It's worth dollars to you.

TRAPPERS' SUPPLY CO., Box W, OAK PARK, ILL.

"ALLIGATOR"
GAME TRAP

SWIMMING IS THE BEST OF ALL SUMMER SPORTS

Almost every summer girl knows how to swim at least a little, for the days have passed when the bathing girl sat on the beach in a fascinating costume which was never intended to be wet by the rude sea waves. Nowadays the average woman who dons a bathing suit means business—that is, she intends to go into the water, and does—she takes a short or long swim and then comes out refreshed and invigorated.

While most girls swim a little, not a great many swim well. That is, they can do the simple breast stroke, and maybe the back stroke, but fail to attempt the overarm or side stroke, because they think these two too difficult. As a matter of fact they are nothing of the kind. Just how the average swimmer may add these two movements to her list of strokes is told by an expert woman swimmer.

"Supposing you can swim breast stroke and simple back stroke and you want to get on to something which is going to make you travel faster—a stroke which will make you cut through the water with ease and grace without ever disturbing the surface—then make up your mind to learn either side stroke or overarm. One or the other is sure to suit you, and you have to learn side stroke a little before you can attempt overarm," says this expert.

"From the basis of breast stroke you may begin to learn side stroke as the first step. First you must decide on which side you ought to swim. The best way is to try both, and the side which seems most natural and easy is the one for you. We will go on the supposition that upon sampling you come to the conclusion that the right is best. The majority of people seem to find it the easier, and it is really better because the heart is then uppermost and in a free position. Anyone learning to swim on the left side will, of course, reverse the following positions and always take left to mean right and vice versa.

"The first thing to learn is to do the proper kick, and it is unfortunate that this is so often incorrectly taught by swimming instructors. It is best to hold on to the steps or side rail of the bath, lying on your side at right angles to the side of the bath. Press the lower or right hand against the side, or a low step, so as to keep your feet on the surface. One leg only does the work, the other simply conforms to its movements, swinging lightly to and fro with knee held stiff. The right or lower leg must make a semi-circular kick with a screw-like movement. The other leg swings slightly forward, while the other goes backward, knee bent, in a rotary movement with the toe turned in. It must come back with a swing and with force to join the left leg as it drops back to position. The resting position of course is with the legs and feet together in a straight line—the drive with the right leg being the propelling power. This simple movement needs no end of practice before the real screw kick can be efficiently used.

"The arm movement is comparatively easy, but should at first be practised without the legs. Lie still on your side with your right cheek resting in the water and your right arm and shoulder buried right in; your left leg should just show on

the surface. Bring your hands together at your chest, then shoot your right hand out, fingers first and palm downward, beyond and above your head, at the same time drawing your left hand smartly down to your side, making your hand and wrist act as a paddle. Rest in this position a moment, then draw your right hand straight down till it reaches your right side and let it creep back to its first position at your chest. Your left hand meanwhile glides back along your body to rejoin the right at the original position.

"When you can do your arms and legs separately and absolutely mechanically without having to concentrate your mind on what you are doing, the time has come to combine the movements. Now there is one broad rule to remember—when your right hand is above your head and your left along your side, your legs must be together and in a straight line. This is the position when you must rest on your stroke and let yourself glide along from the impetus attained by the movements of the last stroke. Then it follows that somewhere between this rest and the movement when you come to the same position again your arms and legs must work together in perfect timing. Now it is this same timing which is so difficult to grasp, but once it is mastered the stroke is easy. When the hands are at the chest, the feet should be apart and all four members must swing into their correct places at exactly the proper time, so as to get the full benefit of the glide forward.

GAME WARDEN MUST BE BORN

Fish and Game Commissioner Walter I. Neal was at the office Thursday of last week having returned from a week's trip through Waldo, Knox and Lincoln counties looking after affairs in general and also in search of good men for the warden force—men who know how and will enforce the fish and game laws to the letter. Mr. Neal says:

"A good game warden must be born. The position requires peculiar qualifications and not everyone makes a success of the business. We want good and fearless men and can use some more.

"We find that our system of having chief game wardens located here and there throughout the State is working out very successfully. It keeps the warden wide awake and alert and a big record is being made this year in prosecutions of violators of the law."

The commission has just adopted regulations for fishing in Hoyt and Sanford brooks, tributary to the Belgrade streams, whereby for a period of four years from August 15, 1914, these brooks will be closed each year to fishing for all kinds of fish until the ice goes out in the spring.

AUSTIN ASSUMES OFFICIAL DUTIES

Cordially Greeted by His Associates at the State House.

The Kennebec Journal of recent date says:

Hon. Harry B. Austin of Phillips, the new chairman of the Maine Fish and Game Commission, who had qualified last Friday, arrived at the offices of the Commission in the State House and assumed the duties of the position. The retiring commissioner, Hon. J. S. P. H. Wilson of Auburn, was also at the office to greet Mr. Austin and introduce him to the office force (with all of whom, of course, he was already very well acquainted). Mr. Austin expressed himself as much pleased with the condition in which he found the affairs of the office and the courtesy and good feeling shown by Mr. Wilson.

Chairman Austin will remain in the city for several days, familiarizing himself with office routine and other matters. His greeting from the entire State House was very cordial.

MOUNTAIN TRAILS AROUND CAMDEN

One of the things undertaken by the Camden Board of Trade this year to make Camden more attractive to visitors was the opening and marking of mountain trails. Considerable has been accomplished and it is planned to do more another season.

The old trail up Mt. Battie has been in popular use for years but this has been marked by arrows painted on the ledges and rocks so that it is now easy for strangers to keep in the proper path.

The principal trail laid is the Mt. Megunticook trail, which is now complete from the Belfast road over the entire length of Megunticook to Maiden Cliff and thence to turnpike. This is a long trail, several miles long, but mountain climbers may go the whole distance or part way, as their fancy dictates. A brief description of this trail may be interesting. It starts near the barn of Miss Emma Sherman on the Belfast road and then leads by a gradual ascent, not a hard climb, to the top of the eastern end of the Megunticook called Ocean Lookout which offers a grand view of the ocean, islands and town. The trail then leads along the mountain through woods and open spaces to the summit of the highest point 1457 feet high. This point is marked by a sign.

The trail then leads along the mountain to a point plainly marked where the traveller may go on to Zeke's look out, a beautiful spot on the northwestern side high above Maiden Cliff and then return or turn to the left and follow the trail to a bluff high above the turnpike where the trail again divides, one going down a path direct to the turnpike, the other one to Maiden Cliff from which a plainly marked trail leads to the turnpike coming out near the old Barrett farm. This trail is marked by red arrows fastened on trees, red arrows painted on ledges and rocks where it is out in the open and blazed trees painted with red through the woods. We recommend this trail to those who like a good easy climb and the most splendid views on the coast.

Another well marked trail has been opened up Ragged Mountain starting near G. E. Nash's milk farm. This trail is marked by blazed trees and cloth tied on trees. The last work on the Megunticook trail was done this week and we believe our summer visitors will enjoy using it.—Industrial Journal.

HERE AND THERE.

"Speaking of lobsters," said Curator James after reading the Chat item yesterday, "I've got quite an assortment here, just received from the United States hatchery at Boothbay Harbor," and he passed out a vial nearly full of apparently shapeless objects, but when examined proved to be some lobsters just hatched, not over an eighth of an inch long and another lot in the fifth stage, not quite half an inch long. They would surely come under the short lobster law, wouldn't they?"

The Journal then discovered on a shelf in Mr. James' private room adjoining, a perfectly formed lobster only 3 inches long and was informed that it was a fresh water lobster, coming from Moose river, one of the very few bodies of water in Maine that produces the breed. It is a genuine curiosity.—Kennebec Journal.

Commonwealth Hotel Inc.

Opposite State House, Boston, Mass. Offers room with hot and cold water for \$1.00 per day and up, which includes free use of public shower baths.

Nothing to Equal This in New England

Rooms with private baths for \$1.50 per day and up; suites of two rooms and bath for \$4.00 per day and up.

ABSOLUTELY FIREPROOF Strictly a Temperance Hotel Send for Booklet STORER F. CRAFTS Gen. Manager

D. W. BERRY OF CARTHAGE CHOSEN

The Develop Maine Movement Workers Are Fortunate.

D. W. Berry, one of the best known citizens of Carthage has consented to take charge of the affairs of the Develop Maine Movement in Franklin county and has assumed the duties of his office. The Develop Maine Movement's Treasurer, W. E. Lawry of Augusta, in speaking of Mr. Berry's appointment said; "We deem ourselves extremely fortunate to secure Mr. Berry because of his standing in the community and his wide-spread acquaintance with men and affairs in Franklin county. The Movement means a great deal to the rural sections of Maine. It only remains for men capable of presenting argument to convince the farmers and business men of those districts that such is the fact. We think Mr. Berry can do it. He declined to enter our service until he convinced himself that the Movement was worth while and will be the more durable on that account."

Mr. Berry has been chairman of the board of selectmen of Carthage, was tax collector and constable for a period of 12 years, was superintendent of schools for eight years, has been a Justice of the Peace for three years, has been county commissioner of Franklin county for six years and has served one term in the Legislature. He will get in touch with the men and women of Franklin county who have been endeavoring to secure new members for the Movement. Hereafter they will make their reports and returns on new members direct to him. He will appoint live solicitors in the several towns and will represent the Movement in every way.

As soon as the membership campaign is well under way the work of gathering information concerning Franklin county's wonderful natural resources will be begun. It is hoped that some of these resources can be developed, new farmers induced to locate in the county, new manufacturing enterprises located here and new capital brought into the county.

The Develop Maine Movement has the endorsement of the commercial travellers, the business men, politicians of all parties, the leading educators, clergy and professional men. It is an earnest and honest effort to improve business conditions throughout the whole State for the benefit of the State in general and not for the benefit of any particular set of individuals or any particular section.

It is proposed to carry on an extensive advertising campaign outside the State and to employ an expert business getter to drive home the facts, so that new capital may be induced to locate here. The people of Franklin county have endorsed the Movement extensively all ready, but the officers hope, through Mr. Berry, to secure a membership in the county equal to ten per cent of the population.

FLAG NOW FLYING AT "ETHELWALD"

At "Ethelwald," the beautiful summer home of Maj. and Mrs. Duncan B. Harrison of New York, which is on the south shore of Rangeley Lake the flag is now flying, for the Major and wife arrived a few days ago, accompanied by their friend, Rev. Dr. Vibbert of Trinity Chapel, New York City, who is a well known clergyman and for several weeks will enjoy life as the guest of Maj. Harrison at the Rangeleys.

Mrs. Thomas Hoops of Chicago, Ill. has recently opened her handsome cottage at "Ethelwald," where she will pass the next few weeks, and has as guests from the same city, Mr. and Mrs. W. H. Hoops, Jr.

Here is an Idea. Instead of trying to stir up trouble in this old world, let us get busy and help those who are in trouble and see how much we shall enjoy the change.

SALMON FOR COBBOSSEE

The Fish and Game Commission some time ago made a request of the United States Fish and Game Commission for 10,000 humpbacked salmon for Lake Cobbesseecontee in Kennebec county. The fishing in that once famous fishing lake has "gone astern" so in recent years that the Maine commissioners have determined to do all in their power to bring it back to its old condition. Investigation has proved that the humpback salmon will thrive and multiply in Maine climate and water and Cobbessee is to be among the first to benefit. Our fish will come from the United States hatchery at Orland, Me., about Sept. 1.

The United States authorities have the following to say about the introduction of the humpback salmon into Maine waters:

"One of the most interesting and promising pieces of constructive fishery work now in progress in the bureau of fisheries, department of commerce, is the introduction of the humpbacked salmon of the Pacific coast into the littoral waters of Maine.

"The native salmon of the New England coast has become very scarce, and there is a noteworthy run only in the Penobscot river, where the bureau conducts extensive operations addressed to this species. Owing to unfavorable physical conditions (dams, pollutions, removal of forests at headwaters, etc.) in most of the streams formerly frequented by the salmon, there is little or no probability that this fish can ever be re-established. The humpback salmon has therefore been selected as a suitable substitute. It spawns near salt water, and will find numerous favorable streams in which the eggs will hatch and the young remain until ready for their short marine life. The average weight attained is five pounds, but examples weighing 10 pounds are sometimes taken in Alaska. When the fish is fresh-run from the sea, the flesh is of a rich red color, of delicious flavor and a very satisfactory substitute for the Atlantic salmon.

"The bureau has begun an annual transfer of humpback eggs from the west coast to the Maine hatcheries, and is now distributing, in the form of fingerlings, the fish resulting from eggs brought across the continent and the waters stocked, which have been specially selected for the purpose, will include the following Maine rivers: Penobscot, Androscoggin, Pleasant, Damariscotta, Denys, Orland, Union, Georges, Medomak, and St. Croix.

"This work will be continued on a large scale annually until the humpback has been firmly established and a great boon will thus be conferred on the fishing industry of Maine. In 1913 the humpback run in Puget sound was valued at \$4,000,000, the fish being used chiefly for canning. In Maine and other New England waters the humpback will be in greatest demand as a fresh fish."

Maine Woods Will Keep You In and Game Laws of the State. Subscribe Now and Keep Posted.

Enamelware Cement. For mending enamelware pots and pans where a hole has been made or the enamel has been chipped off, the following is effective: Equal parts of soft putty, finely sifted coal ashes and sifted table salt. Mix all together and pack it into the hole. Place the mended article on the stove with a little water in it until the cement gets hard. It never fails, and it becomes as hard as the enamel itself.

REEL REASONS

3-in-One keeps all fishing tackle in perfect order. Reels oiled with 3-in-One won't stick or hang at critical moment. They always work easily and surely. 3-in-One will not gum, turn black or sticky.

3-in-One prevents rust on steel rods, keeps joints and connections clean and smooth, preserves wooden rods, too, making them tough and pliable.

Draw your line, silk or linen, through rag moistened with 3-in-One. Makes it stronger and last longer. Will not rot, twist or tangle, preserves lines, nets and traps in either fresh or salt water.

FREE Try 3-in-One at our expense. Write for liberal free sample and booklet. 3-IN-ONE OIL COMPANY, 124 New St., New York

MAPS OF MAINE RESORTS AND ROADS

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

Franklin County	\$.50
Somerset County	.50
Oxford County	.50
Piscataquis County	.50
Aroostook County	.50
Washington County	.50
Outing map of Maine, 20x35 in	1.00
Geological map of Maine	.85
R. R. map of Maine	.35
Androscoggin County	.35
Cumberland County	.35
Hancock County	.50
Kennebec County	.35
Knox County	.35
Lincoln and Sagadahoc Counties	.35
Penobscot County	.50
Waldo County	.35
York County	.35

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

IT PAYS TO ADVERTISE IN MAINE WOODS.

Where To Go In Maine

Lake Parlin House and Camps

Write for booklet.

H. P. MCKENNEY, Proprietor.

Jackman, Maine

YORK CAMPS,
RANGELEY, MAINE
J. LEWIS YORK, Prop.

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 Millage and doctor. References furnished. Terms reasonable. Address for full particulars, JOHN CARVILLE, Flagstaff, Me.

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

JIM POND CAMPS
IN DEAD RIVER REGION.
Good fishing. Three miles buckboard road. Telephone. Daily Mail. Write for booklet.
M. M. GREEN & BROS.,
Jim Pond Camps, Eustis, Me.

WEST END HOTEL
H. M. CASTNER, Prop'r.
Portland, Maine

Thoroughly first class. The hotel for Maine vacationists, tourists and sports men. 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

MOOSELOOKMEGUNTIC HOUSE AND LOG CAMPS.
Heart of the Rangeleys. Best fishing region. Special June and September rates. Booklet. MRS. F. B. BURNS.

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.

OUANANICHE LODGE.
Grand Lake Stream, Washington Co., Me. World wide known for its famous fishing, vacation and hunting country.
Norway Pines House and Camps, Dobbs Lake
Most attractive situation in Maine. Good auto road to lodge. Plenty storage capacity for machines. From there one can take stages to any part of the lake territory. The best hunting, fishing and vacation section of beautiful Washington Co. Address for particulars W. G. ROSE, Manager, Princeton, Me., Dec. 1st to April 1st.

RANGELEY LAKES
Camp Bemis, The Birchess, 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.

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.

CHASE POND CAMPS. Now is the time to plan your 1914 outing. Why not take a trip to the real Pine Woods? Camps reached same day from Boston. Good trout fishing, mountain climbing, boating, canoeing. Good log cabins. Rates reasonable. Write for booklet.
GUY CHADOURNE, Prop., Bingham, Maine

PLEASANT ISLAND CAMPS
On Cuscutic Lake—Fishing unexcelled—Best of hunting—Special rates for June, September, October and November—Write for Booklet.
Weston U. Toothaker, Proprietor, Pleasant Island, Maine.

RANGELEY TAVERN & LAKE VIEW HOUSE
On Rangeley Lake.
Thoroughly modern. On direct automobile route. Tavern all year. Lake View House July 1 to Oct.
Best fishing and hunting. Booklets.
N. H. ELLIS & SON, Props., Rangeley, Maine.

SPENCER LAKE CAMPS
Best of Fly Fishing for Square Tail Trout. Also Trolling and Deep Water Fishing for large Togue. Private log Cabins neatly furnished for each party. Best of table vegetables, milk, cream and poultry products from Camp Farm. Send for Booklet W. H. BEAN, Proprietor, Gerard, Somerset County, Maine.

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, automobileing, etc.

PIERCE POND CAMPS. Salmon weighing up to 14 lbs. and trout up to 8 lbs. caught in Pierce Pond in 1913. Best of fly fishing in small ponds. Send for circular and reference.
C. A. SPAULDING, Caratunk, Maine.

The Garry Pond Camps
will open May 10, 1914. Good trout fishing and good accommodations.
Send for Booklet.
HENRY J. LANE, Prop., Carry Pond, Maine, Via Bingham, Me.

OTTER POND CAMPS
Are open to accommodate sportsmen for fishing and hunting. Send for circular.
GEORGE H. MCKENNEY, Prop., Caratunk, Me.

UPPER DAM EASILY FOUND

Got Bad Fishing Fever, but Can be Cured by Catching a Record.

(Special Correspondence)
Upper Dam, August 8—A recent letter asking Maine Woods reporter "please tell us where Upper Dam is," reminds me of the minister who once started for a fishing trip to the Rangeley Lakes going via Umbagog and telling his family he should stop and fish at the lower dam, and said he, "If I don't have any luck there I am going to Middle Dam." As it happened, the next week the reverend gentleman was much wanted at home and a telegram was sent addressed "Rev. ——— somewhere in the Dam region, Rangeley, Maine," and he got the telegram. But where is Upper Dam? At the outlet of Mooselookmeguntic Lake which is connected with the Mollychunkmunk by a stream of only a short distance, and here at the foot of the dam controlled by the Union Water Power Company, is the world wide famous trout and salmon pool, where many of the most noted fly fishermen in America spend weeks and months casting every known fly to tempt the fish they know are there. But many an angler has not yet succeeded in catching a "record" which means a fish of three pounds and over, and this last week only a trio has been recorded.

Dr. F. B. Gummy of Philadelphia on a number 10 Wickham Fancy fly caught a 3-pound 4-ounce trout, but still talks about the salmon that "made me sick," for it was "surely an eight-pound salmon." And for over half an hour the doctor was on the anxious seat before the salmon shook his tail at him and started for the white water.

E. J. Atlee of Germantown, Penn., records his first for this season, a 3-pound salmon.

John S. Doane of Boston with a small fly one 3-pound 7 ounces, Orrin Dyke, guide.

Mr. and Mrs. B. W. Richert of New York, coming in their touring car via Poland Spring as far as the Barker, were guests of their friends, Mr. and Mrs. E. F. Van Dusen, for the past week. It was their first visit to a Maine woods camp and they were greatly fascinated with the life. Mr. Richert, who never cast the fly before returned home with a bad case of "fishing fever" which can only be cured by coming again and catching a "record", for his first salmon only weighed a little over 2 pounds. This morning they regretfully started for home, going via the Dixville Notch route through the White Mountains.

The flag is again flying from the camp of Walter H. Sawyer of Auburn as Mrs. Sawyer and little daughter Elizabeth H. Sawyer, accompanied by Mrs. Sawyer's sister, Mrs. B. M. Weeden and daughter, Lydia Weeden will remain here until school opens in September.

Mr. and Mrs. Wallace H. White

and son, Herbert Frye White of Lewiston have been joined by Mrs. White's mother, of the same city.

Mr. and Mrs. Thomas Barber of South Framingham, Mass., who have for years been annual comers were welcomed by old friends on their arrival Tuesday evening. Mrs. Dresser, also of the same city, accompanied them.

Camping trips up to Richardson pond where the night is spent, fish enough caught for breakfast, the deer watched as they take a morning dip in the water and a lunch from the lily pads is a popular outing for the guests.

Even way up here in the wilderness of Maine, personal friends of President Wilson are sending telegrams of sympathy, for the death of the first lady in our land, who was so kind and charitable, is mourned all over the country.

Today work is commenced on a new Clock Golf course in front of the camps for the ladies and tonight "Brownie" will arrive and the gentlemen will soon be practicing on their course for the coming tournament.

Everyone had a hearty welcome for Mrs. F. R. Baker and daughters, Miss Florence and Miss Elizabeth Baker of Rumford Point, who as usual will pass a number of weeks here at Upper Dam.

Miss Beatrice E. Fair of East Orange, N. J. is having a "Ketch Rig" put in her sponson canoe and will soon be sailing over the water.

George Elliott Patterson is a young gentleman from New York who is a welcome guest and the young folks are playing tennis, boating and tramping over the trails through the forest. Bathing for the children as well as the older ones is now a daily pastime.

With all the camps taken and most of the rooms in the hotel this is one of the merriest places on the Rangeley waters.

FINDS GEM IN HEEL OF SHOE

Ruby, Lost by Young Woman on Board a Steamship, Recovered by Hotel Valet.

To lose a pigeon blood ruby worth \$2,000 in the stateroom of a steamship and to find the gem imbedded in the heel of a rubber soled shoe a few days later was the experience of Miss Clementina Clenski, who arrived from Poland with her father and sisters on board the Imperator, of the Hamburg-American line, the other day, the New York Herald states.

Occupying expensive staterooms on the Imperator were Mr. Fabena Clenski, wealthy resident of Plementi, Poland, and his two daughters, Magdalena and Clementina. The handsome gowns and gems of the young women attracted much attention among the passengers. This was especially true as regarded the earrings worn by Miss Clementina Clenski—twin pigeon blood rubies, large as the nails of her little finger, and said to be heirlooms.

When in midocean the purser of the Imperator was informed that one of the rubies had been lost. Instant search was made, but the gem could not be found.

On the arrival of the Clenski party at the Astor hotel, Miss Clenski decided that her shoes needed shining, and, in accordance with the European custom, placed her shoes, including a pair with rubber soles, before her door before retiring. In due course the shoes were taken in charge by the hotel valet. While shining one of the rubber soled shoes a glistening object imbedded in the heel attracted his attention and he pried it out with his pocket knife.

He gasped in wonder at his find, for it was the long lost ruby. He took the gem to A. Palmer, assistant manager of the hotel, and he in turn carried it to Miss Clenski. The valet was sent for and it was observed that he was in exceptional good humor for the balance of the day.

Miss Clenski says that she must have dropped the ruby in her stateroom and accidentally stepped on it, the gem imbedding itself in a slight opening in the rubber.

Selection of Cows.
Extreme care is necessary in selecting cows, for no amount of skill in feeding and handling will stimulate a profit from a truly poor cow. A good dairy cow is one with a large capacity for using food above the maintenance requirement and one that uses this food for milk production. In determining the most desirable breed, one must consult his own likes and dislikes first. The man who likes a Holstein cow and dislikes a Jersey will be more successful with the former.

ENJOYING THE POPULAR DANCES

Get Limit of Trout at Baker Pond and Ten In One Half Day at Alder Stream.

(Special to Maine Woods.)

Mosquito, Me., Aug. 9—Since the heavy rain of last week the fishing has been fine. Last evening Mr. Harold Stonehill of New York took 10 trout in half an hour at the mouth of Alder stream which enters Lake Moxie. Largest 1½ pounds. This is Mr. Stonehill's first fishing trip to Moxie, which he is enjoying immensely. Mr. Wm. Brackett, Mr. Whitney and Mr. Darcey of Norridgewock took the limit (25 trout) at Baker pond one day last week. Many other fine catches have been taken recently.

Other excitement at camp is dancing, boating and swimming. Professor Harold Stonehill, assisted by Mrs. Leon Baudler of New York City is teaching everyone in camp all the latest dances.

Recent arrivals are: Oscar T. Jones, Mr. Sandleng, Tom DeWise, Miss Jennie Kennedy, Miss Bean and Miss Durgin of The Forks; Dr. Leon Baudler, Paul Victorious and Prof. Harold Stonehill

Mr. John Vaughan and wife of Boston, took 30 trout at Mountain Dimick pond, that weighed, (dressed) 20 pounds. Largest 3½ pounds.

The salmon are rising fine at Baker pond now.

Today is master Bernard Baudler's 9th birthday which was celebrated in motor riding and refreshments.

Many other guests are expected in a few days from Boston, New York and New Hampshire.

VETERAN ARTIST GOES INTO CAMP

Walter M. Brackett, Who is 91 Starts Alone for the Wilds of Canada.

Walter M. Brackett of Boston, the oldest painter in the United States, who celebrated his 91st birthday at the Boston Art club two weeks ago last Saturday evening, left recently for his annual camping and fishing expedition to Canada. Alone, the sportsman left for Canadian wilds. This is his 30th annual trip, and he will be gone two months. His boy, Arthur, who is 70 years of age, was unable to be at the North Station to see his father off, as he went to his summer camp in New Hampshire two weeks ago. Yet the old man was given a good sendoff by other "boys," many of whom are 60 and 70 years of age. Mr. Brackett intends to stop at Sherbrooke for a day and spend two days in Quebec at the Chateau Frontenac. He will make his way by rail and boat to the Saguenay river. His old guide, Louis, will meet him with a buckboard, on which they will ride 12 miles to the confluence of the Saguenay and Marguerite rivers. From there they will paddle in a canoe three miles to the camp where Louis

for the last 30 years has attended to the wants of the elderly fisherman. Mr. Brackett, as he left, said that he never felt better, 'although he now has to resort to the aid of his glasses more frequently than formerly, when he paints and reads.

MICHIGAN'S TRAPSHOOTING HONORS AWARDED.

The year's big trapshooting event in Michigan was the state tournament held at Detroit July 22 to 24 inclusive. The attendance, as might have been expected in one of the leading trapshooting states, was large and enthusiastic, about 150 different shooters actually participating in the various matches.

The Michigan championship went to W. L. Stonehouse of Pontiac, who scored 96 out of a possible 100 in the contest for the title, using Nitro Club speed shells. The high amateur average cup was won by J. W. Hart, of Dresden, Ontario, who shot the same ammunition and broke 435 out of 450 clay birds during the three days.

The five-man team championship was won by Bay City with a score of 226 out of 250, four members of the winning team using Remington-UMC guns and shells. Other principle features of the interesting program were the contests for the Gilman and Barnes trophy, the Crawford trophy and the Wayne County amateur championship; the first being captured by J. A. Marks, of Detroit, 49 out of 50, with Nitro Club shells; the second by John Hartford, of Detroit, 414 out of 450; and the third also by Mr. Hartford, with the same record, made with Nitro Clubs and a Remington autoloading gun. The Crawford trophy is for the highest average score of a member of the Pastime Gun Club on the grounds of which the tournament was held.

LEADS WORLD IN SOAPSTONE

United States' Production of This and Talc During 1913 Makes a New Record.

The talc and soapstone industry has gradually expanded from a marketed production of 97,834 short tons, valued at \$908,488, in 1901, to 175,833 short tons, valued at \$1,908,097 in 1913, says the United States geological survey. The production in 1913 was 16,563 tons greater in quantity, and \$201,134 in value than the output of 1912, the previous high water mark year.

The states that produced talc in 1913 were New York, Vermont, Pennsylvania, New Jersey, North Carolina, Georgia, Virginia, California, Massachusetts and Maryland. New York and Vermont together produced more than one hundred thousand short tons of talc.

The production of soapstone in the United States in 1913 was greater than that of all other countries combined. The total production in this country last year was 26,562 short tons, valued at \$628,077, against 25,918 short tons, valued at \$609,480 in 1912.

There were five producing states, Maryland, North Carolina, Rhode Island, Vermont and Virginia, but the output of Virginia exceeded by far the combined output of all the other states.

Proof of it.

She—"Men aren't any brainier than women; they have only fooled us into believing that they are." He—"Well, doesn't that show that they are?"—Boston Evening Transcript

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

THE ALLEN CAMP MEETING

Begins Tomorrow Night On Camp Grounds at Strong.

Rev. Weston P. Holman will be the leader and Evangelist Rev. A. A. Walsh will speak twice each day. Mrs. Walsh will have charge of the singing.

The Allen camp meeting, which will be held at Strong from August 14 to 23 has every appearance of being a decided success. Several speakers of note have been secured for these meetings.

Rev. A. A. WALSH.

The Rev. Mr. Walsh, evangelist, has recently completed a successful revival at Waterville and Lewiston. During the meetings, 100 people registered their conversion and the most of them have already united with the churches. Previous to holding services in Waterville and Lewiston, the Rev. Mr. Walsh and Mrs. Walsh, who is a singer of considerable ability and assisted in the services, conducted meetings at Elmira, N. Y. This evangelist has traveled over 20 states and four provinces during the past seven years and has twice crossed the Mississippi.

boarding house on the grounds, and it is needless to say that all patrons will be well pleased with the service which they will render.

The beautiful hardwood grove, where the services will be held, is being put in splendid order, and with the electric lights must be very attractive. This is an ideal spot for a camp meeting, and the people are always glad to come.

Mrs. A. A. WALSH.

Remember that the meetings open Friday night, August 14 at 7.30 o'clock and last over two Sundays. There will be services forenoon, afternoon and evening, throughout the entire encampment. All are welcome to these meetings.

EUSTIS

August 10.

Mrs. T. C. Bateman and two sons, John and Frank of Madison, are visiting Mrs. George Tanguay.

Warren Dyer recently bought a horse of Mahlon Sampson.

T. B. Tague of North New Portland was in town recently.

Bernard Taylor of Stratton recently purchased a fine pair of horses of Will Stubbs.

George Fountain has finished work at King and Bartlett and has returned home to do his haying.

Mrs. Annie Smart and daughter Georgia and son Floyd, have gone to North New Portland to visit the former's brother, Will Sargent. A. B. Sargent took them in his auto.

Miss Kempton who worked at The Sargent a few days has returned to her home in Phillips.

Miss Ethel Donahue of Dead River is working for Mrs. Harry Sylvester.

Mrs. Mary Keller and two daughters of Hallowell, are visiting her sisters, Mrs. M. H. Norton and Mrs. J. P. Sylvester.

Mrs. Wayne Fletcher's grandmother, Mrs. Mary Trask of Farmington is visiting her.

Scott Lockyer of Berlin, N. H., is visiting his parents, Mr. and Mrs. Wm. Lockyer a few days.

J. P. Sylvester is gaining but is still confined to the bed.

Julian K. Viles of Tim Pond was in town one day the past week.

Will Stubbs has sold out the mail route from here to Round Mountain to Harold Tague. He also sold one pair of horses to him.

Mrs. Mertie Small of Canton Point is visiting her father, Will Stubbs.

Miss Louise Sterry of Starks is cooking at The Sargent. Miss Sterry recently came from Waterville where she has been cooking at the city hospital. It has been leased to other parties.

MILE SQUARE

August 11.

Ardine Kinney is working for Lucien Warren in town.

Mrs. J. A. Dunham is in Rumford where she was called by the illness of her mother, Mrs. Eunice Brimigion.

L. B. Kinney and J. E. Noble are haying on the Byron place in North Phillips.

M. G. Bubier is digging a well in his pasture.

Linwood Beal was a visitor in Rangeley recently.

Mrs. Mary Gleason of Phillips has been visiting her nephew, H. W. Worthley.

W. C. Beal who has been ill some time with bladder troubles, is not gaining as his friends would wish. His brother Bradford, and daughters, Mrs. Benj. Williams of Worcester, Mass., and Mrs. Ira Whittemore of Portland are with him.

"Stay-at-Home" Sufferers of Hay Fever and Asthma—Get a Bottle of Foley's Honey and Tar Compound!

Restful sleep, relief and comfort from choking, gasping asthma and tormenting hay fever for those who take Foley's Honey and Tar. It spreads a healing soothing coating as it glides down a raw tickling throat, and stops irritating coughs and summer colds.

R. H. PREBLE.

ENTERTAINS IN HONOR OF GUEST

Bad Thunder Storm With Much Hail Vists Strong.

(Special Correspondence)

Strong, Aug. 11—The Allen camp meeting opens on the grounds next Friday night at 7.30 o'clock, with a sermon by Evangelist Walsh. There will be services every day at 9.30 and 10.30 a. m., 1.15 and 2.00 p. m., evening 6.30 and 7.20. A great feast is in store for all who attend. The management say, "The best yet." Saturday afternoon of this week Rev. H. B. Dickson, D. D., of Boston will preach. Saturday night Dr. Frost. Sunday will be a big day with Evangelist Walsh and Dr. Frost for the speakers. The public is cordially invited to attend these gospel meetings. Singing by Mrs. Walsh will be a special feature. Children's meetings each day at 1.15 conducted by the deaconess.

Mrs. F. J. Ward of Wilton was the guest of Rev. W. P. Holman one day last week.

Miss Carrie Walker of Portland, who spent several days recently with her cousin, Mrs. Ellen Kilkenny, went to Farmington Monday to visit relatives.

Rev. W. P. Holman preached a very practical sermon last Sunday morning from the text: "The backslider in heart shall be filled with his own ways."

Mr. and Mrs. Dan Leighton recently returned from a visit with Dr. and Mrs. W. J. Trefethen at Wilton.

Rev. W. P. Holman attended the wedding of his friend, Walter E. Curtis in Monmouth last Tuesday.

Mrs. Herbert Berry of Yarmouth spent a few days recently with Mrs. Mattie Hinds.

Mrs. Addie Cloutman of Somerville, Mass. is in town visiting Mrs. Olive Dodge.

Mr. and Mrs. Fred W. Look and son, Berchard, are spending the week at Dickey's cottage, Sweet's pond.

Mr. and Mrs. O. W. Malone and daughter of Boston, are visiting Samuel Gilman and family for a few days.

Mr. and Mrs. John Berry and granddaughter, Miss Gladys Lambert, returned Tuesday from a two weeks' visit with relatives and friends in Rumford and elsewhere.

Mrs. Edmond R. Sprague started Tuesday noon for a week's visit with relatives and friends in Portland and Long Island.

Mrs. Hattie Johnson, proprietor of Hotel Strong, started Tuesday for a two weeks' vacation. The hotel is in charge of Mrs. Willis Tainter.

Saturday afternoon the worst thunder shower for years passed through town, accompanied by hail. It is said to have damaged the crops, especially sweet corn, to a large extent.

The Burbank reunion will be held on the Allen camp grounds Sept. 3. It is hoped all relatives will be present.

Mrs. Philip D. Stubbs recently entertained a few guests in honor of her friend, Mrs. Clyde Judkins, nee Phillips Rackliff of Waterville. The afternoon was very pleasantly passed in sociability. During the afternoon, delicious refreshments were served consisting of sandwiches, angel cake, olives, tea and candy. Among those present were: Mrs. C. W. Bell, Mrs. Manley Whiting, Miss Helen Richardson, Mrs. Freemont Allen and Mrs. Clyde Judkins.

Rev. W. P. Holman spent a few days recently with friends at Curtis Corner.

Mrs. Earle Kingsley has been quite ill the past few days, suffering from dizziness.

Logan, son of Mr. and Mrs. Washburn Luce of New Vineyard was operated on at the home of his sister,

ONLY A MASK

Many are not being benefited by the summer vacatio as they should be. Now, notwithstanding much outdoor life, they are little if any stronger than they were. The tan on their faces is darker and makes them look healthier, but it is only a mask. They are still nervous, easily tired, upset by trifles, and they do not eat or sleep well. What they need is what tones the nerves, perfects digestion, creates appetite, and makes sleep refreshing, and that is Hood's Sarsaparilla. Pupils and teachers generally will find the chief purpose of the vacation best subserved by this great medicine which, as we know, "builds up the whole system."

DO YOU SUFFER FROM BACKACHE?

When your kidneys are weak and torpid they do not properly perform their functions; your back aches and you do not feel like doing much of anything. You are likely to be despondent and to borrow trouble, just as if you hadn't enough already. Don't be a victim any longer.

The old reliable medicine, Hood's Sarsaparilla, gives strength and tone to the kidneys and builds up the whole system. Get it today.

Mrs. Dana Newell, by Dr. C. W. Bell. Mrs. Lizzie Butler and Miss Hortense Butler of Phillips were recent guests in town.

Mr. and Mrs. Justin McLeary and daughter, Miss Algie, and friend, Miss Hiscock of Farmington were guests of Dan Leighton and family Sunday afternoon.

Rev. and Mrs. Kelley of Washington, D. C., who in former years have spent their summers at T. B. Hunter's, are boarding at Hotel Strong for a few days. Their many friends are glad to greet them.

The friends of Mrs. Anna Bangs are sorry to know she has suffered a relapse and has been very ill the past few days.

Mr. and Mrs. Bradford Beal are receiving congratulations on the arrival of a little son to their home. Mrs. Beal and baby are cared for by Mrs. May Kellogg.

Mrs. Myron Mitchell had the misfortune to severely sprain her ankle one day last week.

The Stevens reunion was held on the Allen camp ground, Wednesday of this week.

Mrs. Branch Small and son, Clyde, returned to their home in Norwood, Mass., Tuesday after spending several weeks here with Mrs. Small's parents, Mr. and Mrs. S. D. Gates and daughter, Mrs. George Burns.

Mr. and Mrs. Charles Chandler of Phillips spent Sunday in town the guests of Mr. and Mrs. Harry Chandler.

Mrs. Mattie Hinds and son, Philip, who have spent the past four weeks in Yarmouth, returned Sunday, accompanied by Mr. and Mrs. Bert Berry and son Wendell.

Miss Lulu Phillips, assistant in the post office, is having a vacation this week. Her place is taken by Mrs. Harry Bates.

Dr. C. W. Bell, Edmond R. Sprague, Charles Richards and several others attended the horse trot at Skowhegan last Saturday.

The ball game here Saturday afternoon was suddenly brought to a close by the heavy shower. When the game closed it was a tie between Strong and New Sharon.

Mrs. George Crosby is in very poor health her friends are sorry to know. She is cared for by Mrs. Helen Meyer.

The Brackley reunion is held today (Thursday) at the home of Mr. and Mrs. Earle Brackley.

Mr. and Mrs. Earle Smith were in Kingfield recently, the guests of her parents, Mr. and Mrs. Stevens.

Miss Florence Luce has recently returned from New Vineyard where she has visited friends.

Mitchell C. True of Beverly, Mass., who is visiting his sister, Mrs. Olive Dodge, has recently visited relatives and friends in Phillips.

Walter Jones and brother, Albert O. Jones of Kansas visited friends in Weld recently.

Miss Laura Luce, who has been visiting relatives in New Vineyard, has arrived home.

From "Poor Richard."

When you incline to have new clothes, look first well over the old ones, and see if you cannot shift with them another year, either by scouring, mending or even patching, if necessary. Remember a patch on your coat and money in your pocket is better and more creditable than a wriggle on your back and no money to take it off.

Have Thought on Every Act.

We prepare ourselves for sudden deeds by the reiterated choice of good or evil that gradually determines character.—George Eliot.

Don't endure the needless pain and torment of rheumatism, aggravated as it is by the hot weather. W. T. Hutchins, Nicholson, Ga., says: "I suffered the aches and pains of rheumatism, swollen feet, irregular painful bladder action, but Foley Kidney Pills fixed me up quickly." Foley's are the best.

R. H. PREBLE.

Being unable to thank everyone personally, I wish, through the columns of Maine Woods, to express my appreciation of the help given me in the recent Portland Press Selling Campaign.

The result will be published in about two weeks.

Sincerely yours,
R. H. PREBLE

HIGHWAY IMPROVEMENT

DEMAND FOR BETTER ROADS

No Reason Why Portion of Tax Should Not Be Used in Putting Highways in Better Condition.

There is a growing demand for more and better road making during the autumn months. In many localities the roads become filled with deep ruts and the wheel tracks so depressed during the summer that they collect rains which soon wash them into gutters which soon ruin the roads for heavy loads and comfortable travel. There is no reason why a portion of

A Durable Stone Culvert.

the road tax should not be used for putting the highways in good condition for travel, says Northwestern Agriculturist. The split log drag and other road-making implements should be put to work before the ground freezes. The outside of the roads should be brought into the center of the track which will establish a crust that will shed the water, rather than retain rains, which are sure to occur during the late fall and early spring months. Roads having a full-high center are quite sure to remain in good condition during the rainy season of fall and spring. Steep hills, where water is apt to collect in wheel tracks, should be provided with open gutters on each side into which rains may be diverted with an occasional crest over which water cannot pass. Approaches to bridges and culverts should be so filled with earth that vehicles of all kinds may pass over them without serious jolts and jars. Roads are much improved when covered with gravel. This is a season of the year when such work can be accomplished at a minimum expense. Every township should own gravel pits from which road-making material can be cheaply obtained. Concrete roads will soon become popular. The same material only should be used in making small bridges and culverts. A good quality of sand and gravel is necessary to make serviceable concrete. Every farmer should have a special interest in all roads adjoining his premises and leading to market.

INCREASE THE LAND VALUES

Strong Argument in Favor of Good Roads Is That They Enhance Value of Bordering Farms.

It takes all kinds of arguments to interest the numerous types of men found in every community in public improvements. One man will sanction and work for good roads when he is convinced that they will shorten and expedite the haul of some special crop that he produces. Another will assist because he owns a motorcar. One of the most effective arguments is that good roads will enhance the value of farms bordering upon them, says Breeder's Gazette.

Several real estate dealers in Iowa have begun to advertise land as located "on the Lincoln Highway." Experience has shown that this is a strong "talking point." Of course the great national road is not finished, but it is already famous, and since it will steadily increase in historic interest many properties abutting it will probably acquire an augmented selling value. Unfortunately only a small percentage of farms are located on the Lincoln Highway, but that thoroughfare marks the inauguration in this country of the old-world attitude toward convenient and pleasant highways and byways as a means of socializing and upbuilding a large-hearted, broad-minded citizenship.

GOOD ROADS

PLEA FOR WIDER ROADWAYS

Fourteen-Foot Road Will Outlast Three Nine-Foot Roads and Is Much Better in Every Way.

Have not our counties and townships been wasting a good bit of our money by building 9-foot roadbeds on 24 by 20 foot wide road grades? A 24-foot wide grade is plenty wide enough for a 14-foot roadbed. Then why spoil a good grade by putting on a 9-foot road when it costs less than one-third more to make a good job of it? Fourteen feet is sufficient width for two tracks; that would mean just one-half of the wear on the road. Then we can drive so as to have a wheel on each side of the center and that makes one more track and will be equal to a 9-foot road. So you see we have three times the wearing surface on a 14-foot roadbed that we do on a 9-foot. Then we have a chance to pass other rigs without one or both going into the ditch. Now this is claiming quite a lot for one-third more expense, but I think a 14-foot road will outlast three 9-foot roads, has a handier surface and is better in every way, writes John D. De Cou in Michigan Farmer. If you come up behind a rig you have a chance to get by. If you are driving an auto you do not have to go outside of the hard roadbed and take chances on skidding into the ditch.

A 9-foot roadbed has but one track. Where the wheels run it gets packed perfectly solid and a heavy load will crush all small stones into dust, and the first auto that comes along sucks it up on the front side of the wheels and then blows it clear off the track when they let go. This doesn't seem much, but when from one to fifty or more go over the same track it soon counts. Meanwhile, the horses traveling in the center with iron-shod hoofs have kept that dug loose and it gradually works out, leaving the road low in the center where it should be high. Then when heavy rains come the ridges where the wheel tracks come hold it in and it washes down the center to the lowest level, where it runs off at the sides, cutting ditches and causing a bad chuck hole.

This road is hard to keep in repair. If you use a road grader or drag to scrape the sides to the center the wheel tracks are so solid that they will hold up the blades and you will do but little if any good. If you haul

A Good Road in Michigan.

on more gravel it will not pack in the center, but keep working into the wheel tracks, making them still higher, when they are too high already. If our roads were 14 feet or more in width, then the driving would be all over the whole road, making a hard, smooth surface, and by going over once in a while with a road drag it would keep the center high, the rains would drain off at the sides and not wash down the center, and there would not be wear enough in any one place to work or crush the surface into dust to be blown off by winds or autos.

You can repair a 14-foot road at any time, and it will pack and make a smooth, hard surface, for people will drive so as to hit the whole surface. But not so with a 9-foot road. They will all follow the same track, no matter how crooked the first pattern is. It will be better to build 14 feet or wider in the first place, than to build nine feet and then wider afterward, for it is hard to get a smooth, even surface, because the new gravel will work off the old, hard surface, causing a sag on each side which will have to be filled several times before it will get solid enough to match the old roadbed.

SUBSCRIBE FOR MAINE WOODS.

TAYLOR HILL

August 10.

Newman Durrell had the misfortune to lose a nice horse from getting cast. It was only a short time ago that he lost a valuable colt and his friends are very sorry for him.

Mrs. Fred Collins and daughter Eva visited Mrs. Nettie Fuller several days last week.

S. D. Fuller who has been very sick is able to be out again.

Miss Mary Dickey who has been suffering with the German measles is much better.

EAST WELD

August 10.

Mr. and Mrs. Charles A. Kehew have returned to their home at Montwait, South Framingham, Mass.

George Washburn has returned to Bemis.

Hiram Vining is very much improved as he is able to help do his haying.

Cola Storer is working for Charles Sanborn.

Mr. and Mrs. Lewis Pratt were guests of Mr. and Mrs. I. H. Buker, Sunday.

Leon Wing of Phillips is stopping in Weld for a short time.

Miss Minnie Buker was recently the guest of Mrs. Flora Masterman for a couple of days.

Miss Jennie Sanborn is going to teach the school in Maple Grove district and Miss Minnie Buker is to teach the school in the Woods district for the fall and winter terms.

ALL HAVE FEAR OF HOODOO

Superstition Astonishingly Strong With Drivers Who Make Record Races With Automobiles.

Superstition affects the drivers of fast racing cars just as did it affect the bicycle riders of old when cycle racing thrived the country over. The cycle racing man would not mingle with 13 under any circumstances and with cause, for 13 proved an undoubted hoodoo to the cyclist. In 1896 Joe Gribler had 13 on his back at Lima and was thirteenth in line in the start of a race in which 13 started. He was killed.

Johnnie Nelson, the pace follower, was killed through an accident to his motor pacing the machine, which was No. 13, and this same machine had previously placed eight men in the hospital. Miles and Stafford, pace makers, bore the unlucky number when killed at Waltham track in a race, and this accident resulted in the death of three others.

Peterson at Troy had 13 on his back when killed. And that does not end the list of fatalities in cycle racing days, all laid at the door of the fatal number. In automobilizing drivers are not asked to operate a car with the number and avoid it as they would a plague. Their superstition is the growth of the old days of cycling, in which many took part. They have other superstitions as well and these according to the driver.

Making King George Punctual.

I hear that the clocks at Buckingham Palace and other royal residences, which in King Edward's reign were always kept half an hour fast, are now set to Greenwich time every day at noon.

The idea was, I believe, that there would be less danger of the king or any one else concerned being late for appointments, but it is one of those ideas which ought to be kept to oneself to be of any value. Once the whole house knows that the clock is fast it might as well point to the right time.

Nevertheless, the system of keeping the clocks half an hour in advance of the right time is still maintained at Marlborough house and Sandringham.—London Express.

The Miner's Bath.

Mrs. Rose Pastor Phelps Stokes said at a recent sociological convention in New York:

"The economies that some of the rich would force upon the poor! Why, they'd have the poor as impossibly economical as the miner's wife in Trinidad.

"This woman said to a missionary: 'Talk about economy! Well, sir, every night when my Bill comes home I shove him in the bathtub, clothes and all, and after he gets out I sieve the water and make briquettes of it for the fire.'"

Bucklen's Arnica Salve for Piles. Don't permit yourself to become constipated, as your system immediately begins to absorb poison from the backed up waste matter. Use Dr. King's New Life Pills and keep well. There is no better safeguard against illness. Just take one dose to-night. 25c. at your Druggist.

Says Pig Is Healthy Pet.

"If a pet you must have, get a pig. The pig may not be so delicate and sentimental an animal as the cat and the dog, and he has a disagreeable squeal, but he is not a disease carrier." So said Dr. D. T. Quigley of North Platte, Neb., at the Devereaux Methodist Episcopal church in a lecture on the prevention of infectious and contagious diseases.

It was especially in reference to the "common cold" that Dr. Quigley mentioned pets. He declared that the "common cold" was the worst ailment of the human race and that not a small part of the affliction was attributable to the family cat and dog, which boys, girls and grown-ups fondle.

METHODIST EPISCOPAL CHURCH

Bessie F. Crowell, pastor.

Sunday, August 15—Morning worship, 10.45, sermon, "Spiritual Suicide." Sunday school, 12. Junior League, 3. Epworth League, 7. Evening worship, 7.30, sermon by Rev. J. M. Frost, D. D. The sacrament of the Lord's Supper will be administered.

Thursday, Aug. 20—Midweek prayer meeting, 7.30.

MAN THEIR FAVORITE DISH

Cannibalism in the Solomons Is Looked on as Religious and Tribal Rite.

A letter descriptive of one of the chief cannibal settlements and the rites of the savages was recently received here from Sydney from a traveler, who had spent some time in the cannibal-infested Solomon islands in the Pacific. The Solomons are the cannibalistic hub of the south Pacific, although human flesh is also eaten occasionally in the Marquesas and New Hebrides islands.

"Maneaters on land, maneaters in the water; for God's sake, steer clear of the Solomons!" was the advice given to the writer when he first expressed his intention of visiting those islands. In Fiji travelers are still so advised.

"At Suva," says the writer of the letter, "the mate of a trader told me: 'You can chuck a pig overboard anywhere in the Solomons, and five minutes later walk ashore on the black dorsal fins of sharks. But what's the use? The blacks will snap you up and pick your bones the minute you reach the beach.'"

"Cannibalism, which has always been practised in the Solomons, owes its persistence not to any particular predilection for human flesh," says the writer of the letter, "but to the fact that it is looked upon as a religious and tribal rite.

"The sacrifice is not always—in fact, is not usually—a white man. But if a trader or a missionary happens to be within striking distance when a victim is required, the prophets or priests are more than likely to receive intimation from the spirits that only the flesh of a foreigner will answer the purposes of the ceremony."—New York Times.

Salt as Cleaner.

To clear willow furniture scrub each piece well with a coarse brush and water that is strongly saturated with salt, then dry with a soft cloth. Salt not only cleans willowware, but prevents it from turning yellow. Straw matting may be most successfully cleaned in the same way.

Daily Thought.

Cultivate the great art of leaving people alone, even those you think you have a right to direct in the minutest particular.—Bulwer Lytton.

Dr. Mary S. Croswell,
FARMINGTON, MAINE.

General Practice
of Osteopathy
SPECIALIST

Surgery and Treatment of Ear,

Nose and Throat.

Office hours, 9-12.30; 1.30-4.30

Wanted

PEELED SPRUCE AND FIR
Pulpwood delivered at any point on line of Sandy River and Rangeley Lakes Railroad.

HALEY & FIELD

Phillips, Maine

A SUGGESTION

If you break or lose your glasses kindly notify me and I will furnish you EXACT duplicates on short notice.

FRANK F. GRAVES,
Registered Optometrist

NEW SHARON, - MAINE.

No. Franklin Marble Works

Phillips, Maine.

Monuments, Headstones, Tablets, Mantle Shelves, and Cemetery Work of all Kinds

Mrs. W. B. Hoyt, Prop.
PHILLIPS, - ME.

All orders by mail or in person promptly attended to.

Harry F. Beedy Maud E. Beedy
HARRY F. BEEDY & CO.,
Fire Insurance Agency.
Agency for:
The Aetna of Hartford,
The Home,
The Niagara,
New York Underwriter's Agency
of New York.
Office at Residence.
MAIN ST., PHILLIPS, ME.

Phillips Hardware Co.

Headquarters for everything in the hardware line. Lumbermen's Supplies,

Blacksmiths' Supplies, Doors, Windows, Stoves, Tinware, Plumbing Goods, Sporting Goods, Paints, Oils, Varnishes, Murexos, etc. Now is the time to do spring Painting, Repairing, etc.

We buy for the lowest Spot Cash prices, and give our customers the benefit of same.

Phillips Hardware Co.

Puffs, Mattresses, Pillows.

ALSO

Furniture of All Kinds

C. F. Chandler & Son,

Phillips, - Maine
and
STRONG - MAINE.

COAL

Wholesale and Retail
Leave your orders early for next winter's supply. For prices apply to BEAL & McLEARY,
Office at Phillips Station.

5000 Cords

Peeled Spruce, Fir and Poplar Pulpwood wanted, delivered at any station on Sandy River & Rangeley Lakes R. R. between Farmington and Rangeley and between Strong and Salem.

A. W. McLEARY, Phillips, Me.

E. C. Higgins, M. D.

Office over National Bank.

Phillips, Maine
Both 'Phones

D. R. ROSS

Attorney and Counsellor at Law
Office at No. 2 Bates Block
PHILLIPS, - - - MAINE

J. BLAINE MORRISON

Attorney - at - Law

Beal Block, Phillips Fire and Life Insurance

Dr. W. J. Carter,
DENTIST

Hours 8 to 12; 1 to 5. Evenings by appointment.

C. Ludwig Baumann & Company

1449-1451-1453-1455 Broadway,
Brooklyn, N. Y.

We have just now extended our Mail Order Department to cover the New England States and as an Introductory Offer show this fine Big Comfortable Rocker, made with Solid Oak Frame, covered in Genuine "Utica Leather."

Our August Sale is now starting. This Rocker, which we have sold to Maine Woods' readers for \$11.50 has been reduced to \$7.50, a clear saving of \$4.00. Terms are \$2.50 cash with order and balance can be paid at the rate of \$2.00 per month.

If there is anything else in our line of Furniture, Carpets, Couches, Ice Boxes or Baby Carriages which you need, write us for prices, terms, etc. and we will gladly send you pictures.

If you want any reference ask the publishers of Maine Woods.

Value \$11.50

August Sale Price \$7.50

GROWING FEED

You are proud to show the big Chickens raised on GROWING FEED

Your neighbor is ashamed of his half grown runs fed on "Something just as good"

Haley & Russell Phillips, Maine

REED'S MILLS.

August 10.

Miss Crowell gave us a very interesting talk Sunday; subject, "The Narrow Way."

Mr. and Mrs. Elwin McLaughlin are rejoicing over the advent of a fine boy in their home.

Floriman Hathaway was the guest of his cousin and family, F. H. Hathaway over Sunday. He is canvassing in Phillips.

Prof. and Mrs. F. E. Pomeroy and son Stanton; also Mrs. E. E. Pomeroy, all of Lewiston, and Mrs. I. L. Bickford of Boston, were recent guests at F. H. Hathaway's. They came in their new Cadillac car. They, accompanied by Mr. and Mrs. Hathaway, took a trip to Rangeley, taking dinner at Bald Mountain Camps and returning home via Stratton and Kingfield.

Miss Inza Moore was a recent guest at F. H. Hathaway's.

Mrs. S. W. Pomeroy is visiting her sister, Mrs. O. P. Walker in Freeman.

Daily Thought.

"Patience . . . and have faith and thy prayer will be answered."—Longfellow.

SHAKE INTO YOUR SHOES

Allen's Foot-Ease, the antiseptic powder. It relieves painful, smarting, tender, nervous feet, and instantly takes the sting out of corns and bunions. It's the greatest comfort discovery of the age. Allen's Foot-Ease makes tight or new shoes feel easy. It is a certain relief for sweating, callous, swollen, tired, aching feet. Always use it to break in new shoes. Try it to-day. Sold everywhere, 25 cts. Don't accept any substitute. For FREE, trial package address Allen S. Olmsted, Le Roy, N. Y.

PROBATE NOTICES.

At a Probate Court held at Farmington, in and for the County of Franklin, on the third Tuesday of July, in the year of our Lord one thousand nine hundred and fourteen,

The following matters having been presented for the action thereupon hereinafter indicated, it is hereby ORDERED:

That notice thereof be given to all persons interested, by causing a copy of this order to be published in the County of Franklin, in the Maine Woods, a newspaper published at Phillips, in said County, that they may appear at a Probate Court to be held at said Farmington, on the third Tuesday of August A. D. 1914, at ten o'clock in the forenoon, and be heard thereon if they see cause.

Osman Cooksoun, late of Rangeley. Petition for administration, filed by Leon A. Cooksoun. Joseph N. Parker, late of Kingfield, deceased, will and petition for probate thereof presented by Augusta G. Parker named as executor therein. Andrew W. Davenport, late of Phillips. Will and petition for probate thereof and for the appointment of an administrator with the will annexed.

Anna C. Hunter, late of Strong, deceased. First and final account of administration presented by T. B. Hunter, administrator. Gustavus Hunter, late of Strong, deceased. First account of administration presented by Leonard E. Perry, administrator. Audrey Ermine Sampson of Phillips. Petition for change to Audrey Ermine Parker.

J. H. THOMPSON, Judge of Said Court, Attest: Sumner P. Mills, Register. A true copy.

NOTICE

The subscriber hereby gives notice that he has been duly appointed Executor of the last will and testament of Delia G. Dodge late of New Vineyard in the County of Franklin, deceased, and given bonds as the law directs. All persons having demands against the estate of said deceased are desired to present the same for settlement, and all indebted thereto are requested to make payment immediately.

Elmer E. Richards

May 19, 1914

STRATTON.

August 10.

Dr. H. S. Spear, Scott Jones, Walter Jones and a friend, of New Portland, were at Camp Mt. Bigelow over Sunday.

Mr. and Mrs. Bert Smith and two little daughters, Thelma and Velma, and a party of friends from Farmington are at Camp Fleda for a two weeks' vacation.

There was a ball game at Stratton, August 8, between the Stratton and Kingfield ball teams. It was a very good game. The score was 2 to 3 in favor of Kingfield.

Arthur Eustis of Strong was in town over Sunday.

H. H. Lander has sold his trotting horse Johnny L. to Mr. Nickerson of Farmington.

F. C. Burrell is building the abutments for the new iron bridge across the Carrabasset near Bigelow station.

DURRELL REUNION

The nineteenth annual reunion of the Durrell family will be held at the Grange hall, Strong, on Thursday, August 27, 1914. All members are requested to be present. Picnic dinner.

W. G. Durrell, Sec.

AVON

August 11.

The Will's Crossing school reunion will be held Saturday, August 29th at Timothy Sweet's. If stormy the following Monday.

Farmers are having a hard time to finish haying on account of poor weather.

There have been severe showers pass over this section recently with quite a lot of hail with some of them.

Mrs. Lelia Luce of Strong and Mrs. Mertie Williams of Farmington Falls visited Mrs. C. W. Cook one day recently.

When the Witness Scroed.

Judge—"What is your occupation, my man?" Prisoner—"I am a bus driver, my lord." Judge—"You mean you are the driver of horses attached thereto?" Prisoner—"Yes, sir." Judge—"You are charged with hitting this man on the face. Did you do it?" Prisoner—"Certainly not!" Judge—"What did you do, then?" Prisoner—"I hit him on the nasal organ attached there to."—Tit-Bits.

CITROLAX!

It's a laxative, of course—and the nicest hot weather drink you ever tasted. Flushes thoroughly, and pleasantly, too. F. C. Cryslar, Syracuse, N. Y., says: "Have used laxatives for 15 years but this Citrolax has got everything else beat a mile." Try it.

R. H. PREBLE.

VOTER FAMILY ASSOCIATION

The Sixth Annual Reunion of the Voter Family will be held on Friday, Aug. 28, 1914, at the Old Voter Homestead on Voter Hill in New Vineyard, Maine. If it should rain on Aug. 28, the Reunion will be held the next fair day.

The Reunion should be of greatest interest to all members of the Family, as it was on this spot that the oldest pioneer member of the family first settled, more than 125 years ago. On this spot is the oldest Family grave yard, in which grows the Cherry Tree so well known in the traditions of the Family. Here John Voter, and his son, Eastee Voter, first cleared the land of its virgin forests and reared large families; we, as their great-great-grand children should feel the keenest interest in this Reunion.

The roads are very good and entirely passable for automobiles from all the surrounding towns. The farm overlooks Sweet's Pond and you cannot miss finding the spot.

Coffee will be made on the farm and served to all. The dinner will be a basket picnic, the same as it was in Strong four years ago. Each one will bring his own basket lunch.

Every member of the Family should be present this year as we are going to consider measures to effect a closer organization of the Family and steps to insure the success of the Family History, which your Secretary has been working upon for several years.

Remember the day is AUGUST 28. P. Conant Voter, Sec.

CARD OF THANKS

We wish to express our sincere thanks for the kindness and thoughtfulness of our friends during the illness and death of our aunt, Julia Warren. Her last wish was to remain in her old home until the end, and without the assistance given by Mrs. Dennison and Mrs. Winnie Toothaker it would have been impossible. We also give thanks for the flowers given.

Mr. and Mrs. L. H. Warren.

W. M. Halfacre, Dexter, Mo., bought Foley Kidney Pills for Mrs. Halfacre, who was down on her back with kidneys so sore he had to help her move. He says, "She would cry with pain across her kidneys, but after she took the second bottle of Foley Kidney Pills, she was as well and strong as ever."

R. H. PREBLE.

THE ELECTIONEER WILKES STALLION

BRAYER 53645.

A four years old, richly bred, handsome, stylish, highly finished, rapid gaited, fast, natural trotter and high class roadster; kind and fearless but spirited.

SIRE—BINGARA, 34707, the best living son of the renowned Bingen, 206 1-4; by May King 220, a son of Electioneer 125. DAM—KADIAC, a 152 1-2 hands, 1220 pounds daughter of Kremlin 2073-4. The latter was the world's champion five-years old trotter, and also the champion trotting stallion of his day. Kremlin 2073-4 was by Lord Russell 4677, whose sire was Harold 413, and whose dam was the famous brood mare Miss Russell the most successful perpetuator of 210 or better trotting speed that ever lived.

Second Dam—Symposium, a 16 hands, 1150 pounds mare by Lancelot 223, a three fourths brother of the famous trotting sire Electioneer 125.

Third Dam—Sable Hayward, (dam of Rupee 211 1-4, Siva 213 3-4, etc.) by Poscora Hayward 223 1-2, a son of Billy Hayward 231 3-4 by George M. Patchen Jr. 227, a son of the famous George M. Patchen 223 1-2 the champion trotting stallion of his day.

The Dam of Bingenara 53645, (sire of Brayer 53645) was by Arion 207 3-4, the fastest trotter got by Electioneer 125, and Bingenara's second dam was Ollie K. 212 3-4 by King Wilkes 222 1-4 a son of George Wilkes 222.

Bingenara 34707 is the best living son of the renowned Bingen 206 1-4 a sire of standard record performers. At the close of last season, when but 13 years old he was credited with 60 standard performers, all trotters, five of them better than 210.

Brayer 53645, is inbred to the best two sons of Hambletonian 10, viz: George Wilkes 222 and Electioneer 125. His colts are remarkably strong, active, good gaited and promising. He will stand for service this season on the west side of Sandy River about one mile below Phillips village at the stable of the undersigned.

Terms \$20.00 Warrant. W. T. HINDS & SON, Phillips, Me., June 1914.

This is the time for Watkins Liniment and Cough Remedy.

Over 1,000 satisfied customers in Franklin County.

ERNEST L. MILLS, THE WATKINS MAN

Pleasant St., Phillips, Me.

SALEM

August 10.

Mr. and Mrs. F. E. Harris are in town.

W. S. Heath is painting the post office.

Mrs. Clara Wyman is visiting her mother, Mrs. E. M. Dolbler.

Mrs. Sadie Gilman and sons of Lawrence were in town recently.

Rev. G. H. Taylor of Kingfield preached at the Evangelical church Sunday and will occupy the pulpit again next Sabbath.

The Kingfield and Salem Holiness camp meeting will be held here August 21 to August 30. Special evangelists, Rev. and Mrs. C. H. Hopkins of Cambridge. Meetings will be in charge of Rev. F. L. Stevens of Everett. Rev. D. F. Burns of Cambridge will be present; also Mr. Atwood, president of the Rock (Massachusetts) camp meeting. Rev. A. F. Ingler, well known soloist will arrive the 24th and remain till the close.

Pittsburgh's Covering of Soot.

The sootfall of Pittsburgh, as determined from careful measurements during the last year, ranges from 595 to 1,950 tons a square mile per annum. The destructive possibilities of this immense deposit may be illustrated by stating that if an equal amount of lampblack were ground with oil so as to form black paint it would cover from seventeen to fifty-seven square miles with two coats. Statistics of sootfall at certain places in Great Britain are as follows: Industrial section of Leeds, 529 tons; center of London, 426 tons; Glasgow, 820 tons.

Green Glass Helps Eyes.

Glass to protect the eyes from injurious ultra-violet rays of the sun in warm climates is being advocated by Sir William Crookes, who recently read a paper on his experiments before the Royal society of London.

Investigation has shown that with a certain combination which produces a glass of sage green color 98 per cent of the heat rays may be cut off. No less than six different formulas were discovered by Sir William for preserving the sight from the glare and heat of the summer sun.

Bucklen's Arnica Salve for Skin Eruptions

Infection and Insect Bites Dangerous. Mosquitoes, flies and other insects, which breed quickly in garbage ponds of stagnant water, barns, musty places, etc., are called. Every time they bite you, they inject poison into your system from which some dread disease may result. Get a bottle of Sloan's Liniment. It is antiseptic and a few drops will neutralize the infection caused by insect bites or rusty nails. Sloan's Liniment disinfects Cuts, Bruises and Sores. You cannot afford to be without it in your home. Money back if not satisfied. Only 25c. at your Druggist.

Brighten Your Home
And Make It More
Attractive.

WALL PAPER

For This Purpose In
Great Variety At

C. E. DYER'S,

STRONG, - - MAINE.

PIANO TRUTHS

When you place your order for a piano with a city piano dealer you may make up your mind to this fact that you are paying him from \$50 to \$100 above the wholesale price of the piano to cover his "SELLING EXPENSE" and they charge you their profit on top of that. I CHALLENGE ANYBODY TO DENY THAT FACT PUBLICLY.

CHAS. W. NORTON.

Church Street - - Farmington, Maine

IN AND ABOUT PHILLIPS

Fall HATS AND CAPS

The New
Styles are in.

Head Wear
for boys and
for men.

New Pat-
terns; New
Shapes.

Let us fit
your head.

AT THE
CLOTHING
STORE

D. F. HOYT,
No. 5 Beal Block,
Phillips, Maine

Agency for the Universal
Steam Laundry.

Open Saturday
Evenings.

Mrs. Frank Trufant who cared for Mrs. George Warren in her late sickness and death, returned to her home at Lisbon Falls last Monday.

Lucian Warren went to Madrid August 6 to work on the state road. Mr. Warren will run a steam drill and blast as they have a ledge about 75 feet long and 10 feet high that has got to be removed to make the road the required width.

Mrs. H. W. True and Miss Gladys Dutton are guests of Mrs. H. B. Austin and Miss Ruth at the cottage at Weld this week.

Fred Kennedy has moved his family into the upstairs rent in A. B. Grover's house on Sawyer street.

H. H. Field went to Boston on a business trip Thursday of last week. He was accompanied by his nephew, Richard Field, who will visit his uncle, Elias Field, esq., for a few weeks. Dick plans to take in several of the League games.

Miss Ethel Russell and Floyd Witham walked from Weld to Phillips and back last Monday.

Mr. and Mrs. D. F. Field were in Rangeley Tuesday night on a business trip.

Miss Elzie Oldham was the guest of Mrs. D. F. Field for the weekend. She returned home Monday and also Miss Mabel Starbird, who has been in Phillips and Weld for several weeks.

Miss Dallas Voter and Howard True went to Kingfield Saturday to visit relatives, returning Monday noon.

Miss Kathleen Noble was the guest for a few days recently of Miss Bessie Webster at the home of her aunt, Mrs. Charles Wheeler.

Artemus Weatherbee Letter no head Mr. Frank H. Forbes of Milwaukee, Wisconsin, and his mother, Mrs. Helen Clark of Portland, Oregon, were guests of Mrs. Mary Parker for a few days this week.

Reynold Graffam, with his automobile, carried B. Frank Beal and son, Howard to Alder Stream Tuesday for the purpose of exploring wild lands for the state assessors. They were accompanied by Glidden Parker, who visited his brother, Floyd and family in Stratton.

Mr. and Mrs. C. E. Parker took an auto trip to Stratton last week to visit their son, Floyd, and wife and baby.

A regular meeting of North Franklin Pomona Grange No. 22 P. of H., will be held with Lemon Stream Grange of New Vineyard on Thursday, August 20, at 10 o'clock in the

forenoon. Picnic dinner.

J. A. Norton, Sec.

H. H. Field and family went to their cottage at Weld last Saturday for a few weeks.

Superintendent F. Merton Hammond announces the following teachers for the village schools, which commence September 14: High School, Principal, F. Merton Hammond; 1st assistant, Miss Lura Denison; 2nd assistant, W. M. Payson, South Hope; Grammar, Lester Bean, Bethel; Grammar school assistant and music instructor, Miss Beulah M. Irwin, Winchendon, Mass.; Intermediate, Miss Emma Russell, Rangeley; Primary, Miss Tina Miller, North Jay; Sub-primary, Mrs. C. Nell Parker. The district schools will begin August 24, with the following teachers: Calden, Miss Agnes Savage; Winship, Miss Martha Wilkin-son, South Portland; Prescott, Miss Agnes Ross; Cushman, Miss Patia Moore.

Dr. E. C. Higgins was called last Saturday to attend the little daughter of Mr. and Mrs. Willis Hardy who fell from the automobile and cracked her collar bone while playing in the auto. She is getting along nicely.

The many friends in town of Mrs. Lettice Fairbanks, Milaca, Minnesota will be sorry to learn of her illness which has lasted ten weeks. Her relatives are asking her friends, who would like to, to assist them in giving her a post card shower next Monday, the 17.

Miss Florence Herbert of Cambridge, Massachusetts, and Miss Nellie McLeary of St. Paul, Minn., who are visiting in South Strong, are spending a week with Miss McLeary's brother, Arthur and family. Today Mrs. McLeary and son, Ralph with Miss Herbert and Miss McLeary, are fishing Redington stream.

Miss Mollie Hescok has been in Farmington this week the guest of friends.

Mrs. E. C. Merrill of Farmington was in town Monday by automobile, accompanied by her daughter, Miss Gretchen, Mrs. A. D. Prescott and other friends. They made the trip to Weld via Phillips.

George G. Witham, formerly of Farmington, and one time a reporter on the Maine Woods, has been appointed executive secretary of the Lynn, Mass., Business Men's association. The new secretary is a well known newspaper man in the New England field. For several years he has been connected with Boston newspapers, both in the editorial and advertising departments. He has served on the staffs of the Boston Post, Journal and Traveler, but comes to Lynn from Manchester, N. H., where he was affiliated with the editorial staff of the Manchester Union-Leader, the largest newspaper in New Hampshire and one of the largest in New England outside Boston.

Mr. and Mrs. Andrew Aldrich of Everett are visiting Mr. Aldrich's mother, Mrs. Diana Aldrich, and sister, Miss Eugenie.

Miss Scottie Beedy and brother, Roger, of Dixfield are visiting their aunt, Mrs. Dexter Beedy for two weeks.

Mr. and Mrs. Harry Pease and children of Newark, N. J., who have been spending the summer at their cottage at Old Orchard, arrived Wednesday night for a visit with Mrs. Pease's parents, Mr. and Mrs. L. G. Voter.

Sedgeley & Co.

The New Idea

7543—Ladies' Besque
Sizes 34, 36, 38 inches
bust measure.

7550—Girls' Dress
Sizes 8, 10, 12, 14
Years.

7551—Ladies' Skirt
Sizes 24, 26, 28, 30, 32
inches waist
measure.

SUMMER DRESS GOODS

Look them over and see the 10c to 25c goods that are now 7 1-2c, 10c and 12 1-2c a yard.

RATHER WARM NOW

but soon we shall be telling you of our shipment of

CARIBOU YARN

BUTTERICK PATTERNS IN STOCK at \$1.00 a pound.

C. M. HOYT

Farmers' telephone

No. 2 Beal Block,

Phillips, Me.

SUBSCRIBE NOW FOR MAINE
WOODS AND READ ALL THE
LOCAL NEWS.

Fresh Line of Sunshine Goods

FRUIT and CONFECTIONERY

at

TOOTHAKER'S

CASH STORE

Garden Truck

of all kinds.

Fresh line of

FRUITS

from the city to-day.

All at

BEAN'S

Delivery

Phone 39-12

Garden Gains.

Hiram—"Sol Sodbuster claims to have discovered the best way to make money with his garden." Henry—"What's the system?" "This summer he is going to put a house in it." "But isn't he going to raise anything?" "Yes, just as soon as he can he is going to raise the rent."—Youngstown Telegram.

Wouldn't you like to own a

Smart Stylish Watch?
Certainly you would. Then why not? If you think it's too expensive just

Come In and Price It.

You will be agreeably surprised. You will find our watches to be just as good time pieces as they are trim and stylish of build. We will enjoy showing them to you.

A. G. CRONKHITE,

PHILLIPS, - - - MAINE

Double Safety

FRUIT JARS

at

B. S. BEEDY'S

Metz Won Hill Climb

OF

UTICA AUTOMOBILE CLUB

July 4, 1914

Four METZ CARS finished ahead of field and set new speed record in this contest.

Standard Model \$475

Fore Door Model \$495

C. W. SKILLINGS,

Route 4,

Farmington, Maine.

Franklin County Agent.