

REMINGTON UMC Steel Lined SPEED SHELLS

Arrow and Nitro Club
Everybody calls them "The Speed Shells", for short.

Steel Lined, all the explosive force kept back of the shot. No side expansion. A straight-away blow that gets the load there quick. You take a shorter lead on the fast birds—get more of them.

To get the Speed Shells be sure to see the Red Ball Mark of Remington-UMC on every box.

To keep your gun cleaned and lubricated right, use Rem Oil, the new powder solvent, rust preventative, and gun lubricant.

Remington Arms-Union Metallic Cartridge Co.
299 Broadway, New York

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

GRANT'S CAMPS, KENNEBAGO, MAINE

September fishing at Kennebago is the best to be had in Maine. Grant's Camps are located at and near the best fishing grounds. We shall keep open during the hunting season. Write us for reservations.

ED GRANT & SON CO.

BALD MOUNTAIN CAMPS Bald Mountain Maine

Bald Mountain Camps are situated at the foot of Bald Mountain on Mooselookmeguntic Lake. Near the best fishing grounds. First class steamboat connections—Auto road to camps—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

Mountain View House Mountain View, Maine

For further particulars write or address

L. E. BOWLEY,
Mountain View, Maine.

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.

BOSTON LADY WON SWIMMING MATCH AT CANTON.

A swimming match, at Canton, Sunday, between Miss Mildred Southwick of Boston, and Charlie Ray of Canton, resulted in a victory for Miss Southwick, who gained the landing three minutes in advance of Ray.

The distance was $1\frac{1}{2}$ miles. Mr. Ray's time was 53 minutes, Miss Southwick's, 50 minutes. They were attended by a motor boat during the time.

Read the advertisements in Maine Woods.

NO BETTER FISH- ING SINCE 1900

Four New Comers at Home
Camps—Birthday Party at
Camp Katherine.

(Special Correspondence)

Pleasant Island Camps, Cupsuptic Lake, Sept. 1.—I hear the cry of the loon from over the lake, and the splash of a fish jumping from the water and look in which ever way I may there is only the forest, covering mountain, beyond mountain, as the wilderness extends miles away into Canada.

One of the guests came into the office very much excited, for they had been listening to a strange weird sound of a bear howling, upon the ridge, and Pete out smiling on the piazza, smoking his pipe, calmly said: "I'll be darned if I haint got to get out after that old bear."

The camps are now nearly all occupied and several parties coming this week.

Mr. and Mrs. R. J. Plumb of Terryville, Conn., after a pleasant month in camp here, regretfully left for home Monday. G. W. Fanjoy was their guide and day after day they went fishing and always came back with a good story to tell and all the fish they wanted to eat. "We are coming back next year to stay longer," was their good bye.

Mr. and Mrs. Chas. A. Washburn of Newton, Mass., who since 1900 have spent happy summers in Lakeside Camp have been joined by their daughter and husband, Mr. and Mrs. Frank M. Belden of Brooklyn, N. Y., who are spending the summer at Shelter Island, and remain for two weeks. The party are having excursion trips up the Cupsuptic and all over the lakes. "I don't think we have ever had such good fishing in all the years we have been coming to Pleasant Island and I wish you had been here to dine with us to-day, for we had a 5-pound salmon, I caught yesterday. "I never had a fish better cooked," said Mrs. Washburn and Mr. Washburn remarked: "Oh, but if you had been here Sunday, you could have had some of the $5\frac{1}{2}$ pound salmon I caught," and almost any day they have small trout that they catch on the fly, for these cool nights and mornings are just the time for good fly fishing.

Mr. and Mrs. Dean S. Edmonds of

New York are here for their annual trip and to-day in company with Dr. and Mrs. H. H. Hazen of Washington, D. C., are at Quimby Pond for the fly fishing.

The Home Camp is taken by four new comers, H. C. Osborne of New York and his sisters, Miss Mable Osborne of Cambridge, Mass., and Miss Grace Winthrop Osborne of Wellesley, Mass., and friend, Miss Marguerite Nichols of Lexington, Mass. The party are very enthusiastic over life in this wild region and each day start out with their lunch and canoe up the stream, or follow the trails through the woods or up the mountains.

A. G. Hanan of Port Chester, N. Y., has joined his family for the September days.

Monday morning, G. W. Fanjoy guide, started for a camping trip to Lincoln Pond, with Mr. and Mrs. H. B. Powell and Mr. and Mrs. A. G. Hanan.

Everyone is hoping Jack Frost will delay calling up this way, for the peas, beans and cucumbers with which the table is bountifully supplied are flourishing.

At the head of Cupsuptic Falls W. E. Meader is helping rush work on a hunting camp for G. W. Fanjoy.

Mr. and Mrs. D. Trafford and party of Short Hills, N. J., who is spending the summer at Kennebago came down from there by train Friday took a sail up the lake, stopping here for dinner and hiked it back over the eight-mile buckboard road that afternoon.

Mrs. Chas. Le Boutillier who came early in the season left this morning for Wayne, Penn., but her son, Charles plans to remain for several weeks and has taken out a license for duck shooting and as the season opens to-day they will soon have roast duck for dinner.

Coming by auto to Andover, Mrs. John Lewis Childs and son, Master Carlton Childs of Floral Park, N. Y., arrived on Saturday and plan to remain this month, having taken the camp on Little Birch Island.

Miss Kate Goodridge of Orange, N. J., after a month's stay returned home Monday.

Deer are seen almost daily and this tells the hunter where to come later in the season.

At Camp Katherine, Miss Anna Hanan of Port Chester, N. Y., gave a delightful birthday party on Thursday, which will long be remembered as a most happy one. It was a wonderful birthday cake that was served with ice cream in their log cabin here in the woods of Maine.

ONLY TWO WEEKS MORE TO CAST FLY

Morning Coffee Party Given—
Fancy Dress Ball Enjoyed by
the "Little Ones."

(Special Correspondence)

Upper Dam, Aug. 25

There is always something doing here, picnics, card parties, afternoon teas, walking, tennis, clock golf, ball, etc. On Saturday there was a tennis match played on the court here between the Upper Dam and Birches teams. There were four matches played and the Upper Dam team succeeded in winning three of them. This is a fine court and the lovers of the game spend many enjoyable hours volleying back and forth as they call out the score "5 love, etc."

Mrs. J. D. Wister is entertaining her father, Robt. M. Dunn and brother, Philip M. Dunn of Germantown, Penn., for a ten days' visit.

Mr. and Mrs. D. C. White and Mr. and Mrs. H. L. Childs of Lewiston came Saturday for a two weeks' stay.

Dr. J. W. Harper of Hartford, Conn., accompanied by his mother, Mrs. Thomas A. Harper was gladly welcomed by their many friends at Upper Dam. Dr. Harper has by his charming poems added to the fame of this wonderful fascinating old pool.

The fly fishermen are as happy on the pool when hour after hour they cast the fly without landing a "record" as when they bring a big one to net. This past week John S. Doane of Boston landed a trout 3 pounds, 11 ounces with a small fly. T. L. Barbor of South Framingham, Mass., a salmon, 3 pounds 11 ounces. E. F. Van Dusen of New York has taken three record salmon weighing 3 pounds 7 ounces, 3 pounds 12 ounces and 3 pounds 11 ounces. The six and eight pounders who now and then make a jump out of the water and can be seen hiding in the dark waters of the pool are too wise to be hooked.

Upper Dam, Aug. 31.—There seems to be room enough in the pool for the fishermen, but not room enough in the house and camps for the

(Continued on page four.)

BUTTERFLIES

and people wanted for collection. Highest prices paid. Outdoors. Send 2c stamp. JAMES BINGLAI, Entomologist, Dept. 9, Los Angeles, Cal.

A GOOD WEEK'S PROGRAM ENJOYED

Caught Largest Salmon Ever Recorded Here, and Has Land-
ed 500 Black Bass at
Belgrade.

(Special Correspondence)

The Barker, Mooselookmeguntic Lake, August 29.—This is one of the cold rainy days that remind one autumn is soon to be with us, changing the bright green of forest and roadside to brown and gold. The birds are meeting together, calling to all their friends that it is time to make the journey to the land of the sunny south.

The past week over 50 of the guests of this hotel have returned to their city homes, but as many still remain and there are often 30 boats anchored out on the clay banks and if a fish chances to swim that way he is sure to find a big bunch of worms waiting for a tempting lunch.

Jacob Goodfriend of New York, with Gard Hinkley guide, keeps up his reputation as a fisherman and records a 4½ pound salmon this week. Col. S. D. Lit of Philadelphia always knows where the fish hide, but only a 3½ pound salmon has he recorded the past week. E. A. Guinzburg of New York with Chas. Record guide, a 4¾ pound salmon. A Cohen of New York one 3¾ pounds and Wm. Louchhien of Philadelphia a 3 pound salmon.

We doubt if any party at the Rangeleys is having a better time than Col. S. D. Lit of Philadelphia, who since he came a month ago, has continually added to the happiness of the friends he has entertained. The Col. has two guides, Walter Wight and Webb Boulter and has chartered the motor boat "Miss Clair." "Where to-day, Boys?" is the Colonel's greeting every morning to his guides who always plan a day of sport and pleasure. More than anything else, the Colonel enjoys the spin in the big touring car, over the pretty drives to the ponds, where he casts the fly or trolls. This is the program of the week just closing. Monday with the guides they went to Loon Lake, all voting a good time on that little sheet of water in the wilderness. Tuesday they went over to Saddleback Camps where a

nice lunch, such as Blackwell knows how to serve was greatly enjoyed, and they did not mind the gale of wind which prevented them from fly fishing, as they looked at the view of old Saddleback Mountain rising from the shore of the pond to the tall fire station on the summit, and coming home the magnificent view of Gull and Haley Ponds and the beautiful New England village of Rangeley on the lake shore, and as the Colonel exclaimed, "Look at our own Mooselookmeguntic Lake, showing through the gap in the mountains, there is where our cabin stands!" Wednesday was an "at home day" and they all went fishing, bringing in seven fish, two over 3 pounds. Thursday was the red letter day of this week for the Colonel and Mrs. Lit gave a lunch party on Prospect Point, with the following guests: Miss Louenstein, Mrs. Louchhien, Mrs. Lit's sister of Philadelphia and Julian Hillman and sister, Miss Emily Hillman of Washington, D. C. The feast included broiled live lobsters from Portland, which the Washington gentleman cooked to a turn, while the guides got busy cooking the chicken and corn that came from the Colonel's farm near Philadelphia and the fish they caught on the way down to the Point. Friday in the morning they took the auto and went to Rangeley for a game of golf and fished in the afternoon, and this morning they are watching for the clouds to roll by before the guides answer the question, "Where to-day boys." Many more side trips are planned to Flagstaff, Gull and Tim Ponds, and again to Quimby Pond, where Mrs. Louchhien no doubt will catch the most trout, for by her skill fishing there, she has won the title, "Queen Quimby," and crowded will be the days until the party leave for home on September 10.

S. Simonson of New York arrived Friday after a two weeks' stay at Belgrade Lake, where he caught 200 black bass, the largest 3½ pounds. Mr. Simonson several years ago caught the largest salmon ever recorded at this hotel, which lacked only an ounce of 10 pounds, and he has come back to catch the mate to it.

Mr. and Mrs. Fredrick J. Driscoll and baby May, of Boston, who have had a happy month in one of the cabins and were last week joined by Mrs. Driscoll's sister, Miss Lillian Bateman left for home this morning.

Everett Jacobs and S. B. Bloomthal motored from New York and spent the week with friends in camp.

F. P. Bellamy of New York, who first came to the Rangeleys 45 years ago and has not been here for 15 years, with his wife in their touring car surprised their old friend, Capt. Barker by arriving here this week and spending several days.

Dr. A. Stein and Dr. Louis Chagin of New York are here for a few days' outing.

Mrs. E. A. Blackwell and son Otto B. Blackwell of New York are among this week's comers, who plan to remain until the middle of September.

Poet Lodge Cabin will be taken for the next two weeks by Mr. and Mrs. David Metzger and brother, Arthur Metzger of New York.

These are the days when good byes are daily said after a happy summer in camp, and plans made to return in 1915.

REEL IN "OLD FASHIONED" TROUT

Parcel Post Appreciated—Enjoy
Rainy Days as Well as
Sunny Ones.

(Special Correspondence.)

Bald Mountain Camps, Mooselookmeguntic Lake, August 29.—The last days of summer have come and every camp is taken and will be until after Labor Day, and many are planning to remain until the first of October if the warm days that are due this region come.

Mr. and Mrs. J. H. Arthur and daughter, Miss Margaret S. Arthur of Providence, R. I., who came two weeks ago and have Camp Manhattan were this week joined by their friends Mr. and Mrs. Warren H. Titus of the same city who came in their touring car. They are having good fishing and catching each day "the limit" and all have been trout, and handsome ones too.

Mr. and Mrs. C. T. Richardson of Somerville, Mass., who have been coming to these camps for years, arrived Thursday and will spend the coming month in Camp Earl where they have been at home for so many seasons.

Camp Portland is taken again by Mr. and Mrs. E. J. Volkien and son of Brooklyn, N. Y.

The three Portland young ladies, Miss Margaret and Miss K. M. Coyne and friend, who had a happy two weeks' outing at these camps returned home yesterday.

Mr. and Mrs. A. H. Eldridge of Boston call the fishing good when "we catch all the two pounders we want to eat."

This is one of those rainy days in camp which everyone seems to enjoy as they pile the dry wood on the cherry open fire, and take the latest book they bought before leaving the city from the trunk, where it has been almost forgotten. Some of the ladies remember they have fancy work, that Christmas is not many months away and the days in camp have been too crowded with out door pleasures to think of sewing, and thus they are content and happy as they listen to the music of the rain

drops on the cabin roofs.

J. L. Hamer of New York came in yesterday with a pair of good ones, trout weighing 2½ pounds and 2 pounds each.

Mrs. J. Foster Clark of North Attleboro, Mass., can tell a good fish story about the big "old fashioned trout" that she reeled up to the boat, and Mr. Clark, who with Amos Ellis in 1884 caught a 10 pound trout and has not yet forgotten how the old settler looked, is very sure this was as big and and said "perhaps a little bigger." This is a "fresh proof" that all the big trout have not been caught in Mooselookmeguntic Lake.

Rev. and Mrs. P. E. Wilmont of Wayne, Penn., who came the first of the month for their vacation have become such enthusiastic anglers, that dressed in oil skins they are out on the lake with the rain coming down in torrents, and intend to land a fish for their Sunday dinner.

Mr. and Mrs. James W. Hubbell. Whitney Jastram have this week joined their friends from home, Providence, R. I., to remain until after Labor Day.

Mr. and Mrs. Jame W. Hubbell, children and maid of St. Davids, Penn., who came in July and have Camp Malona are very enthusiastic over life in camp.

The Parcel Post brings all kind of things to the campers, fruit from their own trees, the latest books, walking boots, sweaters, winter coats and new suits, and everyone is eager for the mail to come, as it does at noon and night.

HIGHWAY COMMISSION VISITS AROOSTOOK COUNTY.

The State Highway Commission, Lyman H. Nelson, Philip J. Deering and William M. Ayer, together with Chief Engineer Paul D. Sargent were in Houlton Saturday on an inspection of Trunk line roads in the county, leaving for the northern part of the county Sunday and returning Monday of the next week.

They went over the route of the Trunk line north of Houlton and were very enthusiastic over the good condition of the roads in the county, the beautiful scenery and the growing crops.

While in Houlton they met the selectmen of the town and also those of New Limerick in regard to the bridges which must be built on the Trunk line, the law requiring that all bridges on the Trunk line over 12 feet long must be built by the towns through which they pass. In this case the town of New Limerick is getting more Trunk line road than any other town in the state with the exception of those in Cumberland county which will have all of its portion of the bond issue expended this year, and while the expense may seem quite large for one year yet it is something that must be done and when completed will give New Limerick over six miles of road directly through the town, which is worth something.

The work east of Ludlow station was all gone over and much satisfaction was expressed at the manner in which the work has progressed.

In moving the steam roller from Ludlow station to the work east of there, on Saturday, the bridge near the old Titcomb mill was not strong enough to hold it and it went down through. After working till 3 o'clock it was taken out and moved toward Houlton.

Extremes Optimism.

Another form of optimism is the belief that the seeds you plant are going to grow up to look exactly like the fancy pictures on the envelope.

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.

EVERYONE OUGHT TO BE A MEMBER

Maine Offers Great Opportunities
for Young Men.

The latest registration of automobiles at the Department of State indicates that about 15,000 machines are owned in Maine. The officials have registered about 14,000 this summer and expect to register 1000 more, bringing the total up to 15,000. That means one machine for every 49 persons and an outlay of about \$18,000,000 in first cost.

Out in Wisconsin the bankers are beginning to wonder what the effect on the money market will be if the automobile craze develops further. That state has a population of 2,333,860 and the folks own about 50,000 automobiles, or one for every 46 inhabitants. That isn't a much larger number, in proportion to the population, than is found in Maine, yet the bankers out there are already discussing the drain on the financial resources of the state. The bankers estimate that about one quarter of the purchase price is paid in cash by the purchaser and that the other three-quarters is furnished by some bank.

If the same conditions hold good in Maine, and there seems to be no reason to doubt that such is the case, Maine automobile owners are in debt to the tune of \$13,500,000 for automobiles. If that same sum could be assembled to investigate and then advertise and develop the natural resources of the State of Maine, the population at the next census in 1920 would be 1,724,000 instead of 742,000.

Men who have but scratched the surface of Maine's natural resources in a lifetime of investigation, declare that Maine's natural wealth is still intact, that men has as yet taken practically nothing from the total. They predict that the first discovery or exploitation of her mineral wealth will turn a tide of immigration into Maine that will put to shame the wonderful growth of the Pacific states and Northwest Canada.

The Develop Maine Movement is a banding together of the men and women who believe in Maine and who believe that Maine's resources offer the opportunity of the century for young men. The fund this organization is raising will be used first to find out what there is in Maine and second to tell the rest of the world about it in such a convincing way that capital that is now going into the arid West will be diverted to the fertile East.

Everyone ought to be a member of this Movement. It costs but a dollar to become a member. If you wish to join and do not know the local solicitor send the fee, together with your name, address and business to W. E. Lawry, Treas., Box 374, Augusta, Me.

FOREST FIRE NEAR CHESUNCOOK LAKE.

Augusta, Aug. 26.

Forest Com'r Viles has been notified of a fire which occurred at Pine Stream, near Chesuncook lake, Piscataquis county, and burned a set of lumber camps. Fire wardens prevented the fire from spreading to the woods. Chief Warden Ralph L. Bird of the Chesuncook territory reports that the fire was of incendiary origin and that he has arrested the party and will bring them for trial.

Mr. Viles states that the recent rains have extended all over the state so that there is no immediate danger from forest fires.

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

WEBBER'S HAND
KNIT
ALASKA JACKET

Absolutely necessary on a hunting trip if health is valued. Can be adjusted to suit temperature. Dead Grass or Oxford Grey best colors. Scarlet for deer hunting. Sold in sporting goods and clothing stores generally. Ask to see it. If necessary send us the price, \$5, and your chest measurement and we will send you a jacket, all charges prepaid. Return it at our expense and get your money back if you wish. Our booklet, "The Need, The Make, The Price," tells all about it. A postcard will get it. Address

Geo. F. Webber,
MANUFACTURER
414-416-418 Gratiot Ave.,
Detroit, Mich.

DAY ENDS WITH LOBSTER PARTY

Guests Enjoy a Week at Beaver Pond--Entertains Friends at Bridge.

(Special Correspondence.)

Mountain View House, Rangeley Lake, August 30.—This has been a gay week here at the hotel, which has been crowded, until this morning when several parties left for home.

Wednesday evening there was a "Dutch party" at the Little Brown House on the Trail when the big team took 14 of the young people over the Carry and they danced and ate waffles and drank coffee until the midnight hour.

Thursday morning the house boat took a party of 15 guests down to Boy Island where they cooked their dinner and had the "best picnic ever" and in the evening Mrs. Lewis and Mrs. Fronefield gave a lobster party at "Don't Worry Camp" in honor of the birthday of two popular guests, I. Newton Lewis of Greenwich, Conn., and Mrs. N. R. Schoolmaker of Nyack, N. Y. Twenty lobsters were served in real sea style even up here at the Rangeleys and may these delightful people for years to come meet here at Mountain View and receive congratulations as they pass life's milestone.

Friday evening there was a bridge party of seven tables in the music room given by Miss Adeline Hart and all had a good game.

Miss Betty Fronefield of Moylan, Penn., often delights her friends with a song and received many compliments for the pleasing manner in which she sang a solo from Pergolesi's Stabat Mater last Sunday morning at the Church of Our Lady of the Lakes.

Mr. and Mrs. Arthur Sylvester and son Arthur, Jr., and little daughter, Miss Doris of Montclair, N. J., returned Friday after a week at Beaver Pond, where they were guests of one of the members of the Megantic Club, J. B. Horsford, a New Yorker, who has a private camp there. The children saw their first deer feeding on the lake shore and all had good fly fishing on the Meadow grounds, where they catch hundreds of pound trout. Going by buckboard from Kennebec as they crossed a corduroy bridge, the logs gave way and they had a "split" but no harm was done and the party enjoyed their first experience of wild woods life.

There has been good fishing this week, although the two pounders were cooked but not recorded.

A. Herman Wirz of Moylan, Penn., and wife have some good fish stories

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. Leaves 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 6:35 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 6:23 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 8:20 A. M., for Kingfield at 8:40 P. M. Arrives from Strong at 10:00 A. M.; from Farmington at 6:55 P. M.

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

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

to reel off. Mr. Wirz came in one day with a 3½ pound salmon and the next day with a 4 pounder.

On Saturday afternoon Miss Emily Hawkins entertained at bridge in the small parlor two tables, Mrs. A. S. Hinds, Miss Ethel Hinds, Mrs. James Segler, Miss Avis Kingston, Miss Katherine Walton, Miss Lila LaMar and Mrs. A. Herman Wirz. Refreshments were served and the handsome prizes won by Mrs. Segler and Miss Hinds.

Mr. and Mrs. Charles F. Cotter and seven children and two maids of Lynn, Mass., who have for several weeks greatly enjoyed life in the big camp and their friends, Mr. and Mrs. F. X. Johnson and two children and Mrs. Johnson's mother and maid of Boston, who occupied the second cottage regretfully started homeward Saturday; also Mr. and Mrs. F. S. Driscoll, baby and maid. Everyone misses these children, who were as happy as the birds and contented all day long as like sunshine they played about the place. Mr. and Mrs. Cotter and family gave to the new Catholic church in Rangeley a very handsome altar; Mr. and Mrs. Johnson presented the artistic stations of the Cross of new German model; Mr. and Mrs. Driscoll gave a beautiful statue of the Blessed Mother and Mrs. P. A. Hart of Tompkinsville, N. Y., also presented a statue of St. Anthony, which add much to the beauty of this little church that is crowded every Sunday morning. The kind generosity of these people is most deeply appreciated and when they return to the Rangeleys another season they will be most heartily welcomed.

Mr. and Mrs. H. F. Mason and Mr. and Mrs. W. N. Curtis of Boston, who have been touring in their motor left here this morning.

Mrs. Thomas Stewart Rowlett of Boston has returned for another season and will later be joined by Mr. Rowlett.

Mr. and Mrs. C. O. Morrell and L. H. Morrell of Lewiston are here for a few days.

Little Miss Louise Fronefield, who fishes off the wharf by the hour not only catches fish for her cat, but caught a half-pound trout the other morning which she cleaned herself and had cooked for a little friend who was sick.

Saturday evening Landlord Bowley extended an invitation to the Moose-lookmeguntic House for all to come over and join in a social dance, the Gordon Trio furnishing music. The ladies were gowned in handsome evening dresses and all enjoyed dancing until a late hour.

Rev. H. Childs the Baptist minister of Rangeley, pastor of the Union church, holds service at 3 o'clock this afternoon in the music room, the Gordon Trio furnishing the music.

Mr. and Mrs. F. M. Brown, Mr. and Mrs. F. G. Leavitt and C. H. Randall of Portland were here for over Sunday.

L. C. Bateman of the Lewiston Journal whose interesting articles appear in the magazine, after an absence of 20 years, this week has been making a trip through the lakes and found many and wonderful improvements have been made since his last visit.

Mr. and Mrs. F. H. Daggett and son Holman B. of Strong and their brother and wife, Mr. and Mrs. G. F. Daggett of Brooklyn, N. Y., were guests of this hotel Wednesday.

Miss Edythe Riley of Germantown, Penn., on Thursday joined her parents for a stay of several weeks.

Messrs. Reginald Windham of London, England; Kenneth and James Raymond of New York City, who have been guests of Megantic Club, returned this route making a short stay here.

Mr. and Mrs. C. A. Seymore of Litchfield, Conn., are passing a few days at this hotel while touring Maine.

A. E. Stevens of Boston has joined his friend, Mark I. Adams of Brookline, Mass., and the young gentlemen are having a most pleasant outing.

Mr. and Mrs. Jos. D. Boscom of St. Louis, Mo., have been this week enjoying their first visit at Mountain View.

E. E. Pearce and Miss Carrie C. Iremonger are among the New Yorkers who have come this week to enjoy September days at this hotel.

Mr. and Mrs. Thomas Conway of

Philadelphia are here for a ten days' sojourn.

There are several parties going home this week but more coming and if the weather is warm and pleasant September promises to be a busy month at this hotel and the fly fishing good, too.

DRY FLY FISHING IS LITTLE KNOWN.

American Experts With Floating Fly May Be Counted on Fingers of One Hand.

Although dry fly fishing has been practiced in England for upward of 70 years, it is only within the last three years that it has come into vogue in America, and only this year has it taken on any semblance of general use among American trout fishermen. That this method of luring the red spot is better adapted to the chalk streams of England goes generally without argument, but that it offers a diversion from the wet fly is undisputed, even though the catch may be smaller.

In America experts with the floating fly may be counted on the fingers of one hand.

The method employed in fishing with the floating fly is to fish up stream, casting ahead to the quarter, allowing the fly naturally to drift down stream. The cast should be made slightly above the rise or beyond a spot that seems likely to house a possibility. The English system is to fish only the rise, and on days when trout were not rising our English Waltonian friends have been known to sit on the bank, all day without wetting a line or considering the probability of a catch in a likely pool. When the fly has floated past the likely spot, lift it gently from the water. Do not give a sudden jerk or you will scare your next hope beyond allure. Make several false casts to dry and lengthen your line and drop the fly gently, wings cocked, above the next spot selected by your fish sense, and so on ad lib.

Now, as to tackle. Thus far writers on the dry fly, both English and American, strongly advocate the purchase abroad of lines and flies. From this I must dissent. I have found in New York fishing tackle stores dry flies that are perfect imitations of the insects on Esopus, Beaverkill and other local streams, and in all cases these flies were carefully and artistically tied and made of imported material. The line required for the dry fly must be tapered silk, size F being best adapted. Here also the general advice calls for the very expensive imported line, which is not at all necessary, as the Frazer tapered silk line, for sale at all tackle houses, offers every advantage, including less cost. Although not a cheap line the price is in proportion to the quality and "lastingness."

To augment the buoyancy of the dry fly it will be necessary to paraffine it from time to time. It will be wise to carry a small phial of paraffine oil, which may be applied with the thumb and fingers. The first application should be made on fly and tackle after tying on the leader. The leader should be of tapered gut, six feet being the most convenient length for all weather casting.

For dry fishing, a rod with snap, whip and backbone is required both for comfort and results. The length best suited—about nine feet—weighs not more than five and one-half ounces. Split bamboo is best.

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 PRICE 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.

SPORTING CAMP NEWS

Notes From Bangor & Aroostook Passenger Department.

George M. Houghton, general passenger traffic manager of the Bangor & Aroostook R. R., has issued another bulletin concerning some of the leading sporting camps in northern Maine. They follow:

The Kidney Pond camps, I. O. Hunt, proprietor, reached from Norcross. These camps are proving more popular this year than ever before in their history. The oldest camper has never known fishing to be better and large catches are reported daily. Mountain climbing, always a feature at these camps, is particularly popular at this time, as now trails have been blazed up Double Top and Roosevelt Mountains. A party of guests ascended Double Top on last Friday, and each one was high in the praises of the magnificent view to be had from the top of "The Heavenly Twins." A party is now preparing to ascend Katahdin, which is always a mecca for true mountain climbers. Around Beaver and Little Beaver (two of the Kidney Pond group of lakes) big game is almost always in evidence, and the guests vie with each other as to who can get the best snapshots of these wild inhabitants of the forest. Many game birds are seen in the berry patches near the camps. Among the new arrivals are: Mr. and Mrs. G. R. Gardiner, Brunswick, Dr. and Mrs. Bryant, New Haven; Dr. L. E. White, Boston; Stewart A. Farrell, Gilbert B. Lewis, New York city; Mrs. L. T. Lindenburg, New York city; W. T. Sloper, New Britain, Conn.; Mr. and Mrs. Donald C. Worth, Springfield, Mass.

Camp Phoenix, Sourdnaunk lake, Charles Daisey, proprietor, reached from Norcross. The fishing at Camp Phoenix, Sourdnaunk lake, is

now at its best and will be up to the last of September. Nice big speckled beauties are rising readily, eager to take the fly, many of them tipping the scales at one and two pounds and now and then three pounds. The recent drawing off of the extra head of water on big Sourdnaunk lake will make most ideal fishing, right in the door yard of the home camps. And Little Sourdnaunk lake as well as Sourdnaunk stream are always to be counted on. Among the guests at Camp Phoenix, who are enjoying themselves are: Judge Warren A. Reed and Clarence Reed, Brockton, Mass.; P. E. Womelsdorff, W. F. Holt, John Barnes, J. E. Fryeberger, Phillipsburg, Pa.; Mr. and Mrs. Glackens, New York city; Dr. H. C. Gilchrist, Nyack, N. Y.; Mrs. Anna B. Lathrop, Cambridge, Mass.

Camp Moosehorns, Haskell & Brown, proprietors, reached from Schoodic. These camps are about all filled and all the guests seem care free and happy. Some are enjoying the quiet, and just relaxing, while others are exploring each brook and bringing in the fine brook trout to be enjoyed by all at the tables. Others feel well satisfied with the fishing at camp waters, perch and pickerel being taken in abundance. Many take tramps with kodak, getting pictures of game, fish and landscape. So each in their own way are getting all the good they can from their vacation here. We have now 28 guests in camp. Mr. and Mrs. William H. Smith, Jr., of New York have just returned from a two days' camping trip with A. Haskell as guide, and are enthusiastic over their first experience in sleeping in a "lean-to."

Their out-of-door life was thoroughly enjoyed. Among the guests here are: Mr. and Mrs. Charles E. Brugler, Lakewood, N. J.; Mr. and Mrs. Walter Murphy and daughter, Evelyn, Philadelphia, Pa.; Miss Reid, Baltimore, Md.; Mrs. Zella Dyar, Otis

(Continued on page six)

EASTERN STEAMSHIP CORPORATION

Fifteen Lines of Steamers Connecting New York and Boston with the

Great Vacation Country of Maine and the Maritime Provinces

The service of this Corporation affords the ideal means of summer travel throughout the Gulf of Maine and between the principal seacoast cities and summer resorts of Maine.

The Corporation maintains a fleet of over thirty steamers, among them many of the finest and best equipped passenger vessels in the American Merchant Service.

The total mileage of the Eastern Steamship Lines, (including the mileage of the Boston & Yarmouth Steamship Co. Ltd., under the management of the Eastern Steamship Corporation) is 2407 statute miles. In addition to the passenger service, which is maintained daily throughout the summer season, these lines afford the most economical and direct freight service between the points reached by the lines and their adjacent territory.

The lines of the Eastern Steamship Corporation are as follows:—Boston & Portland Line; Kennebec Line; Bangor Line; International Lines; Metropolitan Steamship Line (connecting with Boston and New York.)

MAINE STEAMSHIP LINE CONNECTING PORTLAND WITH NEW YORK
FARE \$6 ROUND TRIP \$10

Portland & Rockland Line; Portland & Boothbay Line, Bath & Boothbay Line; Mt. Desert & Blue Hill Lines (comprising "the Bar Harbor," "Blue Hill" and "Sedgwick" Lines); the Frontier Line (between Calais and points on the St. Croix River), and the Yarmouth Line (Boston & Yarmouth Steamship Co., Ltd., under the management of the Eastern Steamship Corporation. E.L.

H. A. CLAY, Supt. H. T. SANBORN, Agent
Franklin Wharf, Portland, Me. Bangor, Me.

Portland Passenger and Ticket Office Telephone No. 4114

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, Maine

L. B. BRACKETT,
Business Manager

OUTING EDITION

12 and 16 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
of Maine as to Hunting, Trapping, Camp-
ing and Outing news, and the Franklin county
weekly.

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
addresses.

THURSDAY, SEPTEMBER 3, 1914

NOISY AUTO HORNS

No Doubt That They Create
Prejudice Against Machines
Among the General Public.

LOW-TONED TOOT THE BEST

Disregard for the Nerves of Pedestrians
and Sleepers Is Too Often
Shown by Drivers—May Be
Made Subject of Legisla-
tion in London.

The use and abuse of motor horns has been long a question of animated discussion between motorists and other users of or residents along our city streets and suburban highways. Even motorists admit that some of their number show a disregard for other people's nerves by the manner in which they blow their horns, and outside of this the manufacturers of horns have put on some raucous striking devices which should be prohibited by law. It is one thing to warn a pedestrian; it is quite another matter to half frighten him to death.

The London Car, in discussing the introduction of a bill to regulate the use of horns in London, says:

"For a long time past everyone, including the majority of motorists, has felt the necessity for further regulations as to the use of raucous horns.

"Horns have their uses in awakening the sleeping or semi-drunk carter or in calling the attention of the mooning pedestrian to the fact that he cannot have all the road to himself. But it would be quite reasonable to limit their use in populous places in order that those who have to work by day and want to sleep by night may be less disturbed than at present.

"In the streets of London and other large cities the variety of motor noises heard at nearly all periods of the day and night is astonishing, and varies from a perfect pandemonium to a solitary toot.

"The low-toned horn—the ideal kind of warning—is always preferable to the weird shriek of the siren or the maddening squeaks of a badly adjusted exhaust whistle. And in town in nine cases out of ten the low-toned horn is adequate.

"Doctors tell us, and with reason, that the wear and tear upon the nerves of the community caused by noise is increasing, and that the chief disadvantage of town life lies in the perpetual noise which goes on in large cities both by night and day.

"Now that dust, at any rate, on the street, has become more or less a thing of the past; motor noises are the chief source of prejudice among the general public, and it is our duty as a community to consider how these motor noises can be reduced, while, of course, retaining our rights under the law."

At the Summer Resort.

"Do you know the name of that handsome young man over there?" "No, ma'am. I'm a new arrival here myself." "Dear, dear, how embarrassing. I was engaged to him last summer and for the life of me I can't think of his name."—Detroit Free Press.

Great Relief.

"John," she said, as he settled down for his afternoon smoke, "I've got a lot of things I want to talk to you about—" "Good," said her husband, affably; "I'm glad to hear it. Usually you want to talk to me about a lot of things you haven't got."—Exchange.

OPENS SEASON BY SHOOTING DUCKS

The "Oriole" Takes a Merry Party for Lunch at Dr. Stahl's Cottage.

(Special Correspondence)

Rangeley Lake House, Rangeley, Sept. 2.—Like the birds who homeward fly with the first days of autumn many of the summer guests have taken their big trunks and started for their city homes. Many choose the most picturesque route, of the Narrow gauge railroad, going through the beautiful valley of the Sandy river to Farmington in "those dear little baby cars" as one said, and surely in all the state of Maine there is nowhere a prettier bit of landscape to be seen.

The comfortable well run steamboats of the Rangeley Steamboat Company take larger numbers to the South Rangeley station, or to the outlet, where they take the carry teams and continue their journey through the chain of lakes and Dixville Notch and on through the White Mountains, or up to Quebec, and the St. Lawrence river to Montreal.

There are a large number of the first comers of the season who "seem like one big happy family."

The days are now growing shorter and the evenings longer. Everyone anxiously waits the coming of the mails and the telegraph bulletins which from time to time are posted in the office telling the latest war news.

Sitting in their usual corner on the veranda, the gentlemen talk fish and war and seem to be cultivating a taste for sauer kraut and the usual concomitants, as they make a Yankee guess of coming events and at the same time look proudly up to our glorious flag floating in the breeze.

Tuesday there was a great and wonderful free fish exhibition in the lake down by Greenville, where it is said by those who had the good fortune to be there, that hundreds of big trout and salmon, more than anyone believed lived in Rangeley Lake, met for convention and wished a law passed that would protect plug fishing from now to evermore in the waters of the Rangeley Lakes. The big trout and salmon would roll and plunge, jump out of the water and show themselves but the fly fishermen who were there could not tempt one of them to take the fly. Chas. Adams of Philadelphia, who has a dainty four and a half ounce rod was standing down by the boat house, practicing the art of casting, when a three pound salmon made a rise and a strike and as the angler reeled in, some one heard him say "mighty good fly fishing on Rangeley Lake."

Last Sunday evening nearly thirty of the young folks hired Capt. Haley's launch, the "Oriole" and packing with themselves into the boat, baskets and boxes of all kinds of good things they crossed the lake, and having with them the key to Dr. Stahl's cottage on the south, they entered and got busy. A fire was built in the kitchen and in the fireplace in the living room. "Chef" Capt. Haley cooked the steak and potatoes, made coffee, etc., while the girls arranged the feast, to which all did justice, after which by the light of the open fire, they told stories and sang songs and came back to the hotel before midnight.

Among those who have returned home the last week was J. N. Mink of New York, who came the day the hotel opened and intended to remain until October, but business called him back to the city.

Mr. and Mrs. H. C. Plass of Brooklyn, N. Y., who came the first of the season returned home Monday and others who have been here for weeks and plan to come another season include Mr. and Mrs. Z. T. Piercy and children of New York; Mr. and Mrs. R. C. King and son of East Orange, N. J., Mr. and Mrs. Robt. C. Heyle and son, Philadelphia; Mr. and Mrs. Wm. Kirkpatrick and family of Montclair, N. J.

Coming for their annual September fishing and bird shooting, Mr. and Mrs. F. M. Crehon and daughter, Miss Sybil of Newton, Mass., arrived on Saturday and are in camp this week.

Hon. and Mrs. J. R. Marble and daughters, Miss Helen C. and Miss Anna T., and son John P. Marble of Worcester, Mass., who have been at Kennebago for several weeks were here for over Sunday en route for a trip down the lakes.

Mr. and Mrs. J. Haber of New York, Mrs. J. K. Stiefel of Far Rockaway, N. Y., are among to-day's arrivals, who will linger for part of the September days.

Miss Clair K. Cosliss of Boston has taken rooms at this hotel for a short stay.

Wednesday, Mrs. H. B. Bliss entertained at Gray Stone a party of ladies from this hotel for bridge and afternoon tea.

Miss Rachel Marble and Miss L. Benziger are just starting off for a walk to Kennebago and return.

Hon. Daniel McGillicuddy of Lewiston United States Senator, who made a campaign speech in town Monday evening, accompanied by Thomas D. Austin of Farmington were guests of this hotel while in town.

Clarence N. Flack of Troy, N. Y., came the first of the week for a short stay.

Mr. and Mrs. Howard J. McGinley of Philadelphia are among those who have chosen this delightful place for the first days of autumn.

Coming as far as here in their touring car, Mrs. Chester Whitin Lassell and daughter, Miss Lassell and friends, Mrs. J. Foster Warren of Rochester, N. Y., Miss Anna Dorman of New York city, and Spencer Ervin of Philadelphia, made a short stay the first of the week en route for the attractive Lassell camp on the shore of Kennebago Lake.

Mr. and Mrs. Raymond G. Mowry of Providence, R. I. came this week for a short stay.

Wm. B. Sullivan and family of Danvers, Mass., while touring this part of Maine were week end guests of this hotel; also Mrs. Wm. C. Paine, Miss Paine, Wm. E. Paine, Jr., of New York.

Mr. and Mrs. A. H. Wellman of Boston are enjoying their first visit to the Rangeley Lake House.

F. B. McGay of New York has joined his wife for the remainder of the season.

Mrs. Charles R. Adams of Philadelphia, delightfully entertained at bridge on Saturday afternoon, after which tea was served.

All regretted to say good bye to Alton, one of the three popular Wood brothers of Buffalo, who on Monday went to New Haven, Conn., to get ready for the fall term of school.

Mrs. Ralph Kendall and children, and maid of Boston came to-day to spend part of the month with her parents, Mr. and Mrs. John B. Marble.

One of the most charming social events of this year occurred last Thursday evening at "Gray Stone" when Mr. and Mrs. H. B. Bliss and family at their elegant summer home on the Kennebago road gave a barbecue. The grounds were brilliantly illuminated with hundreds of red Chinese lanterns, fastened among the trees and hung on the veranda and around the tennis court, where the long tables were arranged to seat more than fifty guests, who were invited from this hotel and cottages on the lake shore. The guests coming by automobile and carriage commenced to arrive at seven o'clock in the evening. All day hanging over the pit, the lamb had been roasting and was "cooked to a turn" ready for this wonderful feast. Big bonfires were burning all around the

place, giving a wild and weird effect as the gay company passed back and forth over the grounds. After the supper, there was dancing in the big living room of the cottage to the music of the Rangeley orchestra. It was midnight when the laughter and songs of the merry party were heard and homeward they came from this one of the most notable and enjoyable social events given at the Rangeleys this year.

Col. John Caswell of New York opened the hunting season on September first, by shooting four black ducks at Kennebago and to-morrow the Colonel, who came early in June leaves for his home in New York and later sails for Europe.

Mr. and Mrs. Edward Bliss of Lexington, Mass., who were in Europe when war was declared, have cabled that they expect to reach Rangeley the last of the week.

Mr. and Mrs. J. Johnson of New York, friends of Mr. and Mrs. J. J. Jones came Wednesday to enjoy September at this hotel.

M. Fox and daughter, Miss Fox of Hartford, Conn., while motoring through Maine, tarried here this week.

Mr. and Mrs. Suber Edwards, Wm. Henry Edwards and Charles S. Edwards of Providence, R. I., are among the new comers, who are enjoying a stay at this hotel.

The following party from Pittsburgh, Penn., were here for over Sunday: Mr. and Mrs. George L. Craig, Miss Sarah and Joseph Craig, Miss Emma, Miss Mary P. Burchfield, Miss Warner and the Misses Potter.

Miss Mary E. Richardson and Miss Anna C. Evans of Germantown, Penn., after a short stay at this hotel, took the trip through the chain of lakes returning home via the White Mountains.

Dr. and Mrs. Levy and party of Brooklyn, N. Y., while touring Maine tarried here for several days.

Mrs. A. G. Southworth of New York was on Thursday joined by Mr. Southworth for the remainder of Mr. and Mrs. Geo. L. Gross and Master Harold Gross of Providence, R. I., made a short stay this week.

The bathers in large numbers can daily be seen as they come and go after a dip in the lake as bathing has been a popular pastime this season.

There is every prospect of good weather, good bird shooting and a larger number of September guests than usual at this popular and widely known New England hotel.

TENNIS

F. A. Sneckner for the third successive time gained the Rangeley tennis crown, triumphing over Robt. C. Heyle, Jr., in straight sets, 6-2, 6-2, 6-2. Mr. Sneckner is rapidly coming to the front as a player of note and depends almost entirely on chopping placement game. The Men's Doubles went to Mr. Sneckner and Luther E. Wood, who defeated Dr. Broadhead and Dr. Arthur, 6-4, 6-2, 6-2.

The Mixed Doubles went to Miss Margaret Bliss and Mr. Sneckner, who defeated Miss Allen and Luther E. Wood, 4-6, 12-10, 15-13, 7-9, 8-6.

The ranking list of Rangeley's first ten would undoubtedly be; L. A. Sneckner, R. I. Brown, T. Emmons, Robt. C. Heyl, Jr., Luther E. Wood, D. Ogilvie, J. C. Marble, C. D. King, J. S. Jones, Jr., Dr. Broadhead.

GOLF

Much interest was taken in the Ladies' Golf Championship which was eagerly watched by an unusual large number of people.

Miss Addie Dodge of Toledo, Ohio, defeated Mrs. Charles Adams of Philadelphia, 3-1. Miss Dodge established a new ladies' record for nine holes, making a 47 against Miss Addie Wood in the second round.

Much credit is due the winner for most of her opponents were less experienced and it required good nerve to get through such a formidable field of golfers.

BASE BALL

An easy victory over Belgrade closed a successful season in the base ball line for the Rangeley Lake House team. Pitching was a strong point with Lemieux and Morrill oc-

cupying the mound and Capt. Tilney receiving. Emmons was at first and L. E. Wood at second. On shot Dodge was the same clever little mink and Jones looked after third. Dingley, Marble, Wicks and Graham gave a good outfield.

The stars were the batteries and Dodge, but not one weak man was to be found. In 1915 there will be more games and more victories.

DINNER ENJOYED IN THE WOODS

Fishing Has Been Good and the Crowd a Good Average With Other Years.

(Special to Maine Woods.)

Carry Pond Camps, Carry Pond, Maine, August 29, 1914.—The camps have not been crowded through August, but a good average with other years. Fishing has been good, everyone getting some trout.

Some two-pounders were taken this week and were sent away to be mounted. The trout in East Carry Pond are noted for their beauty. They were rightly named by the Arnold expedition, salmon trout.

C. B. Sampson and family of Holyoke, Mass., have returned home after three weeks in camp. Mr. Sampson has engaged a camp for next year, saying that he enjoyed his vacation better this year than any other vacation he ever took in Maine. Mr. Sampson has been coming to Maine woods for many years.

A dinner in the woods at Little Carry was much enjoyed the other day, the party consisting of Mr. and Mrs. Henry Holding, Mr. and Mrs. Richard Moyle, Mr. and Mrs. C. B. Sampson and daughter, Frank V. Connolly and H. C. Webber. The ladies took part in preparing the French fried potatoes, while the gentlemen mentioned caught 34 trout in one hour at Little Carry. The trout were cooked by Proprietor Lane with the assistance of Mr. Sampson, and they all disappeared.

Recent arrivals at Carry Pond Camps: H. A. Jones, Dover, N. H.; F. E. Cross, Skowhegan, Me.; C. J. Ladd, Boston, Mass.; Chas. Davis, M. J. Haines, Madison, Me.; R. N. Knapp, New York; Mr. and Mrs. E. E. Brewer and son, Portland, Me.; Mr. and Mrs. N. Manesse, Boston, Mass.; Lila M. Rowe, Mildred Bray, Bingham, Me.; Fostie B. Lane, Warren H. Lane, Attleboro, Mass.; Samuel Falk, Albert Capon, Boston, Mass.; E. H. Stevens, E. W. Stevens, Cambridge, Mass.; John L. Gay, Porto Rico; Chas. Ham, D. G. Bean, Fred Preble, Bingham, Me.; Horace T. Weeks, Coopers Mills, Me.; J. Percy Cruikshank, St. John, N. B.; J. Merrell Cruikshank, St. John, N. B.; Mr. and Mrs. F. N. Williams, Taunton, Mass.; W. P. Plummer, C. B. Kimball, North New Portland, Me.; Wm. N. Otis, Boston, Mass.; H. S. Packard, Augusta, Me.; H. A. Wellington, P. C. Wellington, Fitchburg, Mass.; F. H. Sampson, Springfield, Mass.; C. B. Sampson and wife, Miss Effie Sampson, Holyoke, Mass.; C. B. Cragin, Kingston, N. Y.; G. W. Dunbar, Embden, Me.; F. V. Cornnally, New York; Harold Cooke, Roger W. Chas. O. Cooke, Providence, R. I.; Alton Robinson, Bingham, Me.; A. C. Bugbee, Boston; Mr. and Mrs. R. L. Moyle, New York; Mr. and Mrs. O. F. Holmes, Miss Clarice, Miss Marion and Miss Mildred Holmes, Auburn, Me.; D. E. Parlin, Lewiston, Me.; W. W. Babcock, J. H. Willett, Geo. Pelly, Mrs. Livingston, Boston, Mass.; Charles Knox, Hartford, Conn.; Chas. Risedorf, Willimantic, Conn.; Earl French, Farmington, Me.; I. C. Pierce, Bingham, Me.; H. C. Webber, Beverly, Mass.; E. W. Heath, Clara, Emily, and Francis Heath, Waterville, Me.; R. G. Chase, Brooklyn, N. Y.; Wm. McGilnery, Pittsfield, Me.; Olive Getchell, Bangor, Me.

Here's the Grouch Again.

"I thought you told me that Jones was a piano-finisher," said the Old Fogey. "Why, I saw him driving a moving van today." "Well?" interrogated the Grouch.—Cincinnati Enquirer.

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 for prices and information before buying.

M. F. STEVENS,
Dover, Maine
Tel. 64.15

Sleeplessness. You can't sleep in the stillest night, if your digestion is bad. Take Hood's Sarsaparilla—it strengthens the stomach and establishes that condition in which sleep regularly comes and is sweet and refreshing.

CLASSIFIED

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

FOR SALE.

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

WANTED.

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

WANTED—Two or three first class, experienced waitresses. Also an experienced pantry woman and two or three good bell boys. Good pay and steady work all winter. F. L. Blinn, Hotel Eagle, Brunswick, Me.

LOST AND FOUND

FOUND—In my enclosure one sheep and two lambs, August 19. Owner may have same by paying cost. A. L. Huntington.

RECENT ARRIVALS
AT THE ELMWOOD

The following were among recent arrivals at the Elmwood: Charles J. Klein, A. S. Abbott, R. Estes, Mr. and Mrs. S. LeBlond, W. C. Humphrey, Miss E. R. Fabian, Boston; Mrs. Thomas H. Lachor, Conrad H. Lanchor, Bridgeport, Conn.; S. O. Huntington, F. C. Shackford, Auburn; Owen Lovejoy, Andover; H. O. Smith, Holman M. Barnes, V. A. Stahl, Q. M. Sterling, W. F. Weeks, John Cox, F. W. Wilber, Portland; F. N. Beal, Phillips; Mr. and Mrs. L. L. Chapman, Norwich, Conn.; Mr. and Mrs. W. B. French, Turner; Miss E. M. Kempton, Montclair, N. J.; F. P. Britton, New York City; Mr. and Mrs. Henry Wood, Mr. and Mrs. Eugene Bailey, Gardiner; Mr. and Mrs. L. M. Itherton, Master Charles Itherton, Phillips Beach, Mass.; Mr. and Mrs. Horace H. Itherton, Jr., Saugus, Mass.; A. M. Palmer, Saco; Chester Ranger, J. A. Black, Farmington; Frank A. Chadbourne, North Waterboro, Charles Stinson, Mrs. James F. Mason, Hattie M. Stinson, Bernice G. Stinson, Mr. and Mrs. Karl B. Stinson, Limerick; Reve Brabender, Mr. and Mrs. S. Bachorack, Philadelphia; H. W. Kimball, Waterville; G. A. Severy, East Dixfield; Eugene Meserve, New York; Mr. and Mrs. Joseph D. Barcom, St. Louis; C. C. Whitney, Dixfield; T. A. O'Leary, Bangor; Mr. and Mrs. W. S. Hough, Jr., Providence, R. I.; Oscar Seward, Allens Mills; H. B. Haley, Richmond; Miss M. Fathiam, Milo; Miss E. R. Fabian, Boston; Mrs. B. F. Bachord, Philadelphia.

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

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.

DELIGHTFUL PIAZZA
DINNER PARTYA "Barbecue" Held at the Bliss
Place and Enjoyable Evening
Reported.

(Special Correspondence.)

Rangeley, Sept. 1.—Miss Kathleen J. Dyar, who has been spending the summer at Rangeley left Saturday morning for a short visit at her home in Vinahaven before returning to Passaic, N. J. for the school year.

Miss Vera L. Adams of Canton has been engaged to teach the primary school. The district schools and grade schools will begin Sept. 14. High school only, will begin Sept. 8.

Mr. and Mrs. J. Forest Locke of Farmington were week end guests of Mr. and Mrs. Geo. Mosher.

Norman Huntoon is working for Oakes & Badger.

Mrs. E. C. Stuart of Andover, after spending a few days with her friend Miss Mona Loomis returned home Monday.

Political rallies are much in evidence now. Monday night occurred the Democratic rally, McGillicuddy and Austin as speakers. Thursday the Progressives hold forth and Sept. 10, Bert M. Fernald and H. S. Wing speak in behalf of the Republican cause.

William Tomlinson was called to Oquossoc Friday to get a Russian, who was stranded in a strange country and with no means of making his wants known. At present Mr. Tomlinson is providing for him.

Wilmont Patterson was in Farmington Monday, en route for Jackman, where he is guiding.

James L. Brackett is driving a new Ford about town.

George and Harry Dennison were in town a few days recently. Harry Dennison returned to his home Saturday accompanied by Mrs. Dennison, who has been spending the past month with her mother, Mrs. Betsey Tibbetts.

Mr. and Mrs. Lester Ellis and daughter Rena spent the past week visiting relatives and friends in and about Phillips.

Mrs. Aaron Soule entertained at a delightful piazza dinner party Wednesday evening the following guests: Mr. and Mrs. Philip Tibbetts and daughter Gwendolyn, Mr. and Mrs. Ernest Robbins, Mr. and Mrs. Phineas Tracy. The menu consisted of roast chicken, dressing, cranberry sauce, mashed potato, green peas, blueberry pie, lemon patties, assorted cakes, tea and coffee. The company next adjourned to the moving pictures to complete the evening's entertainment.

John Russell has had a new gasoline tank installed at the front of his store.

Miss Geneva Little of Monmouth, who has been spending a few days with her friend Emma Russell, returned home Friday. Miss Russell accompanied her as far as Phillips.

Mr. and Mrs. J. Sherman Hoar left Monday for a short trip in Augusta, Lewiston and Rockland, making the trip by auto.

Mrs. E. B. Herrick, who has been at Poland Springs for the summer returned to Rangeley Thursday and will be at Hobart's for the month of September.

Mrs. Ira D. Hoar, Mrs. Albert Carlton and son Donald enjoyed an auto trip to Phillips Friday. Mrs. Carlton is the guest of her parents, Mr. and Mrs. I. D. Hoar for a few days.

Mrs. Josephine Marshall left Friday morning for Rockland to visit her sister, Mrs. Fred Lothrop.

Joseph Vaughan, newly elected principal of the High school was in town one day last week, preparing to begin his duties.

Mr. and Mrs. R. A. Robbins and son Howard of West Mills and Mr. and Mrs. Folsom and daughter Arlene of Bingham were guests of Mr. and Mrs. Leon Robbins the past week.

Miss Sweetser leaves Friday for her home in Pownal. Mrs. A. M. Ross and Miss Thalie Hoar accompany her for a short visit. Sept. 7 Miss Sweetser will be maid of honor at the wedding of a friend in Yarmouth.

mouth.

The new tank wagon for the Standard Oil Co., of New York is attracting considerable attention. This wagon has a capacity of 924 gallons. During the month of August the gasoline sales registered for the Rangeley division upwards of 12,000 gallons, which shows that the people "go some" in this part of the country. Harvey Tibbetts is driver of the wagon, which now makes trips to Stratton and Eustis.

Col. John Caswell entertained at Furbish hall Thursday evening with an illustrated lecture on his African hunt. Col. Caswell is thoroughly at home with this subject, having made two extended trips and securing some fine specimens, among them being four world's record specimens, which he has kindly loaned to the Agassiz museum. The pictures were especially interesting, being made from photographs taken by the Colonel during his trip. A goodly sum was realized toward the building fund.

A large party of the summer colony were delightfully entertained Thursday evening at the Bliss place, the entertainment taking the form of a "barbecue." The party was held on the lawn, made beautiful by the addition of many Japanese lanterns. Several large fires were also built about the place, which added to the beauty of the scene. The lamb was done to a turn being in charge of Geo. Snowman and the coffee in charge of Lee Wilcox. Potato, peas, cake and ice cream were also included among the good things. Dancing was enjoyed through the evening, music for which was furnished by Harris' orchestra, four pieces. The guests were conveyed to their various destinations by way of autos and from all accounts a fine time was enjoyed by all.

MORE GOOD FISHING
AT JONES' CAMPSTake a Delightful River Canoe
Trip—Enjoyable Musical
Evening.

(Special to Maine Woods.)

Mosquito, Me., Aug. 31.—Tuesday, Aug. 25, Paul Victorius of New York, with Carl Bean, guide, took what is called the river canoe trip. Starting from Moxie they went to the Forks, then by canoe up the East Branch of the Kennebec river, three miles to Cold Stream, where the fishing begins. On this trip they took 50 trout and salmon; largest trout 2½ pounds; largest salmon 2½ pounds. Mr. Victorius reports this as the most successful fishing trip of his life. He was so impressed with it that he and his guide, and his father, who arrived in camp Saturday, Aug. 30, started on the same trip again to-day.

Owing to the recent rain, the fishing is again good at Moxie.

Recent arrivals are: Mr. and Mrs. Bidwell, New Hampshire; Mr. and Mrs. Drew, Hide Park, Mass.; Mr. and Mrs. Victor Victorius and daughter, Janet, New York; Mr. and Mrs. Herbert Fenn, Mr. Rodney Brown, Portland; Ben Adams, Hugh Hight, Edward Goff, John Owens, Frank McCollier, Bingham.

Mr. and Mrs. Fenn Howe have been enjoying a honeymoon at Atlantic City, but decided to come to Jones' Camps to complete it. Mr. Fenn entertained the guides in camp last evening, with some very fine instrumental and vocal music. He was joined later in the evening by the quartette, Mr. and Mrs. Bidwell and Mr. and Mrs. Drew. The musical selections of the evening were, Love's Old Sweet Song, Face to Face, Silver Threads Among the Gold, Rocked in the Cradle of the Deep, Sympathy, and Sing Me to Sleep. Mrs. Jones finished the evening's entertainment by playing Cathedral Chimes and The Maiden's Prayer.

Other arrivals are expected during the week from Boston.

Had Made Something.

"Did yiz iver make iny money back in' harses, Mulligan?" "Sure, Ol made a hundred dollars wance." "How did yez do ut?" "Ol backed him down cellar awn thin sued th' mon for lavin' th' dure open."

ONLY TWO WEEKS MORE TO
CAST FLY.

(Continued from page one.)

tourist and fisherman, as every room is taken, and there never has been so many entertained or such a merry company for there is something doing all the time.

Tennis and clock golf tournaments, afternoon teas, bridge parties, fancy dress balls in the West Camp and children's parties, picnic parties on the lake and in the woods.

There are but two weeks more to cast the fly in this famous old pool, for the law, which one and all acknowledge was a law that should not have been made, closes this pool on September 15, and even if only now and then a fish is taken, the fishermen enjoy sitting in their boats an casting the fly, and if they cannot fish until October 1st, as they can in the lakes they are going home, which means there will be several thousand dollars less left in this part of the country.

James C. Dougherty of Syracuse, N. Y., caught a salmon, 3 pounds, 2 ounces and a 3-pound, 11-ounce trout.

E. F. Van Dusen of New York continues to add to his fame and has caught a trio this week, a 3-pound, 4 ounce trout and salmon, weighing 4 pounds, 3 ounces and 3 pounds, 2 ounces. Wm. P. Fair of Orange, N. Y., a 3 pound, 1 ounce trout and Mrs. Fair has the honor of landing a 3 pound salmon and Ernest Grant, their guide, says she is a good angler and can handle a gamy salmon with much skill. Thomas Barber of South Framingham, Mass., records another trout, 3 pounds, 5 ounces. S. H. Palmer of Milford, Penn., a 3-pound 5 ounce salmon. Elmer Woodbury guide, and his son Geo. V. Palmer bids fair to take some of his father's laurels, for he caught a fine pair of salmon weighing 4 pounds, 4 ounces, and 3 pounds, 12 ounces.

Hon. Arthur B. Calkins and wife of New London, Conn., came Saturday to join Mrs. Calkin's parents, Mr. and Mrs. Thomas Barber.

All were sorry to say good bye to Mrs. B. M. Weeden and daughter, Miss Lydia of Auburn, who have been spending the month with Mrs. Weeden's sister, Mrs. Walter H. Sawyer. Mrs. Weeden and little daughter have gone to San Francisco, Cal., for the winter.

Dr. and Mrs. Robt. Downs and family of Philadelphia, who have been the guests of his brother, Dr. Norton Downs at Bellevue Camps returned home Monday.

James J. Montague of New York has joined his wife and son for the remainder of their stay.

George V. Palmer of Monticello, N. Y., received a hearty welcome from his old friends on his arrival this week.

Dr. J. W. Harper of Hartford, Conn., who writes poems, but never fishes except with a fly was surprised the other night to receive the gift of a strange and wonderfully made fly attached to a horse shoe, and marked "Dam Fly" and may it bring the Doctor luck and his name soon be on the book of famous anglers the "Record book of fish caught on the fly" from the Upper Dam Pool.

Mrs. Walter H. Sawyer gave a delightful morning coffee to a number of ladies, who were invited to meet her sister, Mrs. Weeden before she left for California. The ladies brought their fancy work and spent a social morning, with music and readings before coffee was served.

Saturday evening in the West Camp a fancy dress ball was the occasion of much merriment. About twenty of the guests came dressed as little boys and girls, and it was "too cute for anything" when they all sat down on the floor and had their bibs tied on and waited for refreshments which proved to be just one prune and a cracker served in a saucer with a spoon, but it was a feast for the "little ones," who were allowed to sit up until midnight.

The social life at these camps cannot be called "dull" for there is always invitations out for different events.

The flowers asters, geraniums, dahlias, sweet peas, etc., which are now blooming in great profusion add much to the beauty of the place.

WATER SPORTS
AT THE ISLANDWar Correspondent at Antwerp
Enjoying Life at the Birches
One Month Ago.

(Special Correspondence.)

The Birches, Mooselookmeguntic Lake, Sept. 1.—There is a chill in the air that reminds one that summer has ended and here and there the maple trees are changed to scarlet and the wayside is brilliant with golden rod.

The past few days each boat some one has taken for home, and all regret to leave this beautiful spot, but plan to return another season.

Mr. and Mrs. E. T. Crosby of Bath have been here for a short stay this week.

J. W. Platten and family of New York, Keating Johnson of Philadelphia; Robt. Gardner of Boston; A. W. Lawrence of Flushing, N. Y.; Mr. and Mrs. L. C. Leeming and family, Long Island, are among those who have gone home the last few days.

The following party, C. Cushman, Jane Cushman and G. E. May of Brooklyn, N. Y., and S. Cushman of Detroit, Mich., spent several days here this week.

Mr. and Mrs. Thomas Conway of Philadelphia arrived to-day for a short stay, en route for a trip through the White Mountains.

Last Thursday afternoon the guests of the Island had an exciting event, water sports, which were greatly enjoyed. First came the handicap single rowing, won by Chandler Farrington. This was followed by the woman's canoe, double race and the best paddlers were Miss Clara Morse and Miss Rebecca Jones. The Boys' doubles in rowing followed, won by Chandler and Steve Farrington; second Elliott Farrington and Everett Ryan. The mixed double canoe race was won by A. W. Lawrence and Miss Morrell. The log race was fun and Steve Farrington did a good stunt and took the prize, with his brother, Chandler a close second. The 40-yard swimming race was a tie between Everett Ryan and Leonard Leaming. The next day there was a motor boat race with eight entries, "Evinrude," owned by Steve Farrington; "Chan-e," Chandler Farrington; "Olivia," C. W. Gardner, "Tootle Bug," Mr. Hall; "Tops," L. H. Farrington; "Bonehead," Mr. Ceats; "Peapod 2nd," Master Leonard and Tom Leaming; "Pops," Dr. R. B. Stanley. These events were on the north side of the island and the crowd who watched them were very enthusiastic. The motor race over a four-mile course and the "Evinrude" came in first and "Pop's" second with flags flying and everybody cheering. The timers were E. L. Morse, Mr. A. Hen, Dr. Rose and Dr. R. B. Stanley.

Plans for the Appalachian Club to camp here on the Island for a week are now completed and they will have an ideal spot for their autumn outing.

As we sit in this quiet, peaceful spot to-night and look at the register of August 1, 1914 in a clear bold hand we see written the arrival of Mr. and Mrs. E. Alexander Powell and son Edward A. Powell 3rd, of Santa Barbara, Cal. They occupied Camp Wawa and were much pleased with the place and planned to remain some time, but the next day Mr. Powell received a telegram calling him to New York and he was soon on his way to Europe to act as a war correspondent and to-night we read "special correspondent of the New York World and Boston Globe," that was written by Mr. Powell; also that he is not a Belgian and that he is the only correspondent in Antwerp, who is not a Belgian and that he has been officially designated by Belgian as the medium of communication with the American people, and is the only correspondent permitted to accompany the army. I can but think Mr. Powell, who a month ago to-night was smoking his cigar and enjoying life in this beautiful land, wishes to-night he was back here in a log camp, with his wife and son at the Birches.

Fly Rod's Note Book

BY FLY ROD

"Could there be a better place for the Appalachian Club to have their annual autumn excursion than to the Rangeley Lakes down in Maine?" was the question asked several months ago, and the committee made the wise decision by answering "We will go there." Last week George D. Newcomb of 28 Commonwealth Ave, Boston, came to the lakes and completed all arrangements with Capt. Fred C. Barker whereby as announced the autumn excursion will be from Sept. 19 to Sept. 26 in the Rangeley Lake region, making its headquarters at the Birches, Student Island, Mooselookmeguntic Lake. The members of the party will live in log cabins, which flank the head house or mass hall. These cabins are clean and dry, many of them being connected with bath rooms, and each having two or more sleeping rooms and a large living room with open fireplace. The cabins hold four, six and eight people, thus giving members a chance to make up cabin parties of their own. Trips will be made to all the lakes of this chain including a trip to inspect the large dam up the Magalloway river. Mountain trips will be made to Bald, Deer, Observatory and Aziscohos, the last named mountain commanding a very extensive view of northern Maine and New Hampshire.

A day and night camp party on Aziscohos mountain will be arranged. Good camping and tramping clothing should be worn for this trip and those who intend to go on the night camp are asked to carry a travelling rug, or sleeping bag, and have a knife, fork, spoon and serviceable drinking cup and all should wear good heavy soled shoes for mountain climbing. The steamer Florence Barker has been chartered for the use of the party on Mooselookmeguntic Lake and will connect with the steamers on the other lakes for the trips about those waters. Canoes and row boats will be hired

for the week.

The members of this delightful autumn excursion, which it is expected will include eighty persons are to leave the North Station, Boston, on Saturday morning at 10 o'clock in special cars, taking their own lunch with them, arriving at Portland at 12.40 p. m. and at Bemis at 5.40 in the evening where the steamboat will take the party directly to the Birches, where a good supper will be waiting. We welcome this, one of the best known clubs in New England to the Rangeleys. You have wisely chosen one of the best known and beautiful places in the land for the outing. Come and climb our mountains, gather the rare flowers and ferns, cross our lakes and camp on the shores, and go back home and tell all your friends of the beauty of the Rangeleys that they, too, may follow in your footsteps.

It often seems to me as if the music of the pines as the breeze brings their sweet perfume over the lakes as I go across from place to place had a sad note these days. I can but wonder if from over the ocean the echo of the mourns of the dying soldiers, the sighs of the heart broken mothers, wives and sweethearts as they say a last good bye when their own dear ones march away, is not coming to us. When I see amid the green of the trees the stars and stripes of our own dear flag floating in the breeze, I often find the glad tears will come and I thank God I live in this dear land of the free. Free to worship the Maker of all good as our conscience dictates, free to do good to others, and protected by the flag we love so well.

Here and there I see the Red Cross appeal for the needed help of the great work the order is doing and we read of the brave, noble doctors and nurses, who are ready to take the boats that are being sent out for the Red Cross work. Do you

realize that each and all have a chance even here in this land of peace in this beautiful lake and mountain region to help on the good work?

When at Pleasant Island Camps in the Cuscutic lake the other morning, I noticed Miss Isabelle MacDonald, a Scotch graduated nurse, who is a guest of Dr. and Mrs. Henry H. Hazen of Washington, D. C., at their attractive camp "House-in-the-Woods" collecting for our American Red Cross. More than \$60. had been given by the guests, guides and employees of Pleasant Island and the nearby camps. Miss MacDonald Boardman of Washington, D. C., is chairman of our National relief board of the Red Cross Society.

FIRST HEDGEHOG TO WEAR BLUE RIBBON

Proprietor Coburn Meets With Bad Accident--Busy September Predicted.

(Special Correspondence.)

Lakewood Camps, Middle Dam, August 28.—This is the time when the buckboard and automobile as the come and go from Sunday Cove is sure to have a party coming or going through the chain of lakes, and Dixville Notch and then up to Quebec and Montreal, or through the White Mountains and nowhere in all the land is there a more wonderful journey or more beautiful, wild, grand scenery.

Mr. and Mrs. C. Partridge of Brooklyn, N. Y., who have been making a trip of several weeks, visiting the different places in the Rangeleys; Miss F. C. Kachline and sister Miss S. A. Kackline of Nazareth, Penn., who have been stopping at Mingo Springs, have just taken the team to cross the carry and plan to spend some time at the Balsams.

Some of the young men who are guests at Lakewood Camps will no doubt develop into great animal trainers we judge by the feat that Samuel Jones and J. Ramsey Van Roden, two of the city boys have already accomplished. One evening this week they were returning from fly fishing in the Pond-in-the-river, when they noticed a hedgehog climbing a tree. "How can we catch him?" asked one, and after holding a consultation, they took Sam's handsome \$3 necktie and bravely marched up to the tree and Sam held the game close to the tree by putting a stick on his head, and Ramsey tied the blue and white imported necktie to the hedgehog's tail, and then they brought their game back to the hotel and walked him over the piazza for their friends to admire, and later set him free.

The fly fishing is now improving, for these cool nights and mornings are a delight to the fly fisherman, who with his rod starts out for the real true sport of the angler, fly fishing.

Master Sam Jones of Waterbury, Conn., is very proud of the 4-pound salmon he took on a Dusty miller fly and also the 2-pounder and several smaller ones.

Frank Van Roden of Philadelphia came in the other morning with three handsome trout weighing 2 1/4 pounds, 2 pounds, 1 1/2 pounds, which is as pretty a trio as one often takes on the fly in a morning before breakfast.

Wm. Avery Casey of Medford, Mass., found that a 2 1/2 pound trout taken on the fly is sport.

F. N. Guild of Providence, R. I., is enjoying a two weeks' stay here.

Mr. and Mrs. W. B. Warhust of Passaic, N. J., who were here last year for their first visit were so much pleased with the place, they have returned for another month at Lakewood Camps.

Messrs. H. L. Norris of Lynn, Mass., and friends Wm. Avery Casey and Alfred S. Whitmore of Medford, Mass., are having a great vacation and have Camp Satisfaction. Walter Waite and Wilms J. Morton are their guides and Mr. Norris thinks his 4-pound trout taken on a fly should be reported. Even if 2-pounders don't count he is proud of them.

Mr. and Mrs. E. H. Moulton of

Brookline, Mass., who have been spending several weeks at Kennebago, spent a few days here on their way to the White Mountains.

T. J. McDonald, Mr. and Mrs. Chas. L. Warren and Miss M. E. McCue of Lowell, Mass., who are stopping at Black Point Camps were here on Wednesday.

Dr. Charles Smith and wife of Portland are stopping at Forest Lodge for a few days.

Mrs. F. O. Cobb, wife of Dr. Cobb of Portland, who comes here every year, accompanied by her daughters Miss Cobb, Miss Madeline and Miss Martha Cobb are now enjoying a two weeks' stay in Camp Livingston.

Capt. E. F. Coburn met with an accident on Wednesday afternoon. He had just harnessed his fine stepper "Deacon" to exercise him and as he drove him down in front of the hotel the Deacon took a quick turn and broke the shafts and threw the Capt. onto a rock, where he struck with great force breaking his collar bone and was badly bruised. Capt. Coburn went to Portland for medical treatment and telephones he expects to return on Saturday, and all hope he will soon recover from the accident.

Miss Sarah Wales, Mrs. H. N. Clark and Waldo V. Lyon of Boston, who have been spending a month here returned home to-day.

This week a number of new parties are coming and September will no doubt find a larger number in camp than usual the last of the season.

The water is so low in the lake and through the Narrows, Capt. Coburn has not put his big steamboat Wellokennebacock into the lake this season.

BLACK FOXES TO ARRIVE SEPTEMBER FIRST.

Mr. H. W. Thompson, foreman at the Perry Silver Fox Ranch at Millbridge, Me., is now at the fox ranch of the Maine Fur Ranching Company, Mirror Lake, at West Rockport, where he is superintending the completion of the wire pens and fox houses.

The work is going forward so satisfactorily that on September 1st Mr. B. C. Perry, who owns the largest fur farm in the country will deliver two pairs of silver black foxes to the Mirror Lake ranch.

These two pairs of animals are valued at forty thousand dollars and will be brought over the road from Millbridge by Mr. Perry, personally, in his Reo touring car.

This consignment of blooded livestock will be as carefully guarded en route as was the recent gold shipment at Bar Harbor.

FISH AND GAME MATTERS

The commissioners of inland fisheries and game call attention to the fact that the new Federal regulations on Migratory birds permit the hunting of two species of plover only—Black-breasted and golden. The bird commonly called "Upland plover" is really the Bartramian sandpiper, and under these federal regulations sandpipers are protected until Sept. 1, 1918.

The commissioners have received complaints of the violation, in several sections of the state, of the provisions of Section 12 of the fish and game laws, which prohibits the introduction of fish of any kind into any waters of this state except upon written permission of said commissioners. The board will investigate these complaints and institute prosecutions if evidence is secured of the violation of this law.

SPORTING CAMP NEWS

(Continued from page three)

Dyar, Miss Dorothy Dyar, Washington, D. C.; Mr. and Mrs. Frank Celfield, Providence, R. I.; Mr. and Mrs. Arthur Soper, Mr. Carpenter, Mansfield, Mass.; Mr. and Mrs. Charles Titus, Bangor, together with many others. Many guests are booked for September. The woods are beautiful, cool and sweet, filled with songsters and bloom, calling to the tired ones.

What Causes the Trouble.

Half the trouble in life is caused by the fact that a man will marry a living picture and then kick about the cost of the frame.—Cincinnati Enquirer.

CHANGES IN MAINE BIRD LAWS

The Commissioners of Inland Fisheries and Game are frequently being asked what specific changes have been made in our bird laws by the New Regulations on Migratory Birds and in answer the commissioners have prepared a memorandum of the principal changes. It is as follows:

Fifteen days taken from the end of the duck season, the open season now being Sept. 1-Dec. 16.

Protection placed on rails, coots, gallinules, wild geese and brant. The open season for wild geese and brant is the same as for ducks. The open season for rails, coots and gallinules is Sept. 1 to Dec. 1.

Fifteen days taken from the beginning of the woodcock season, the open season now being from Oct. 1 to Dec. 1.

Fifteen days taken from the beginning of the plover and snipe season, the open season on these birds now being Aug. 15 to Dec. 1.

Sandpipers and woodduck protected, and hunting for birds and waterfowl prohibited from sunset to sunrise.

ASYLUM FOR BIRDS

Asked for By Residents of Prouts Neck.

Chairman Harry B. Austin and Blaine S. Viles of the Maine fish and game commission gave a hearing last week at Prouts Neck on the petition of the summer residents and others for the creation of an asylum for birds and animals on the Neck making it illegal to kill any birds or animals there, at any time.

The commissioners reserved their decision.

Thursday morning the commissioners went to Raymond with members of the Cumberland County Angling association to look the hatchery over and consult with the members of the association regarding some improvements, which it is proposed to make there.

PECULIAR ACCIDENT

A motor boat carrying a pleasure party met with a peculiar accident a short distance off Orrs Island a few days ago, and as a result, a Mr. and Mrs. Cotton of Medford, who were on board, got an unexpected ducking. The boat struck a ledge just opposite the landing at Orrs', and rolled over, tipping out two of the occupants. Mr. and Mrs. Cotton. The others clung to the railing and managed to retain their places. Mrs. Cotton struck her head in falling and fainted. Both were taken into the motor boat until help came from shore when the boat was towed in and the two rescued people went to the Mascot where Mrs. Cotton's bruises were cared for and they were provided with dry clothing. They then returned to Harpswell where they are passing their vacation.

Empire Day Essay.

"Dear Teacher: On Empire day we had a holiday. I had a flag on Friday. On Friday I was very happy, was you teacher when we had a holiday."—Punch.

A HOUSEHOLD REMEDY that has Led for 60 years

must be very, very good. Otherwise, it couldn't stand this test of time.

Since 1850 "L. F." Atwood's Medicine has been a leading household remedy. For 63 years it has proven its worth as a remedy for all stomach, liver and bowel troubles—and as a tonic of exceptional effect.

Mrs. Cutler's letter simply adds to the overwhelming evidence: Farmington, Me.:

"I have had quite a long experience with 'L. F.' Atwood's Medicine. I have used it for years as a family medicine, a laxative, and for the stomach. I use nothing else for the children. I know of no medicine that could take the place of 'L. F.' Atwood's Medicine as a household remedy."

(Signed) Mrs. F. J. Cutler.

The Big Bottle—At Dealers—35 cts. Trial Bottle—By Mail—FREE. "L. F." MEDICINE CO., Portland, Maine.

Ready!

To make a "batch" of old-fashioned, wholesome, home-made bread, a nice light cake and perhaps a pie or two—the kind of good living that makes the family smile.

All from William Tell and all always good—because this is the all 'round flour that keeps the cook in a good humor.

Extra nutritious and goes farther—a secret of Ohio Red Winter Wheat and the special process of milling yours only in

(29)

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.

SUMMER'S BUSY WEEK AT KINEO

Jolly Party at West Outlet Bungalow Camps.

(Special to Maine Woods.)

Kineo, Moosehead Lake, Aug. 22.—Two power boat races, a delightful program of water sports, the annual golf handicap tournament for the new Mt. Kineo House cups with base ball, picnicking, dancing, and the set events on the long and short distance rifle ranges, together with a usual amount of horseback riding have made up the events of the summer's busiest week.

The weekly shoot was made pleasant by an enjoyable social function. Mrs. C. A. Judkins, who presented the prizes for the day entertained the following participants at the Yacht Club after the match: Mr. and Mrs. J. K. Clarke, Mr. and Mrs. Frank R. Savidge, Mr. C. P. Freeman of Philadelphia; Mr. and Mrs. John Reilly, Jr., Mr. G. E. Cooley, Mrs. Annie Allyn, Mr. and Mrs. Chas. Martin Clark of New York; Miss Susan Cook of Springfield, Ill.

The children have had a happy week. A masquerade party Friday was a pretty affair, and a putting contest earlier in the week gave many thrills of excitement. Little Eleanor Judkins, daughter of C. A. Judkins, of Kineo, won the girl's prize, with Margaret Brooks, daughter of Mrs. Jas. H. Brooks, of Philadelphia, as runner up; Danny Conklin, son of vice Commodore C. A. Conklin of Atlanta, was high among the little fellows, with Brown Stevens, son of Mrs. J. B. Stevens of Montclair, runner up.

A tennis mixed doubles attracted a large gallery throughout the three days of its progress twelve couples participating. In the finals Mr. and Mrs. Austin J. Feuchtwanger of Riverside, Conn., who had been picked as winners, were defeated by Paul Feuchtwanger of Madison, N. J., and Mrs. Richard Decker of Summit, N. J., after some stubborn matches. Other players were Miss Esther Cott, Miss Dorothy Kinley, Mrs. Shamberg, of Philadelphia; Miss Alexander, of Montclair, Mr. Lesley Sheaffer, Clinton Sheaffer, John C. Lee, Jr., of Pottsville, Pa.; Mr. and Mrs. A. J. Stern, Rochester N. Y.; Miss Schulte, Miss Pickhardt, Miss E. Pickhardt, Mr. J. L. Martin, of New York; W. W. Demelman, Boston; Howard Rowland and Clarence P. Freeman of Philadelphia.

One of the largest putting contests ever held on the hotel lawn was won by A. J. Feuchtwanger among the men contestants and Mrs. Decker among the women. The attempts to overcome the obstacles placed around the course furnished much merriment for the forty players as well as for the large crowd of onlookers.

In two fine games of base ball Kineo and a visiting team from Guilford broke even, Kineo losing the first 4 to 1 and winning the second, 4 to 3. Nearly 300 people witnessed the opening game on the new diamond, which is one of the most picturesque ball grounds in the world. This was a record crowd, and the glen under the shadow of Mt. Kineo, with its natural grandstands, added pleasure to those gathered to see the struggles. Kineo plays Camp Wildwood next. Belford West of

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	.75
R. R. map of Maine	.35
Androscoggin County	.35
Cumberland County	.35
Hancock County	.35
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.

Hamilton, N. Y., who struck out 14 of the visitors, and W. W. Demelman who knocked in the winning run in the second game, starred for Kineo.

The weekly motor boat race of the Yacht Club for prizes offered by vice Commodore Chas. A. Conklin of Atlanta, Ga., gave much pleasure to those assembled to witness the ten mile battle. The Hunky Dory, belonging to E. H. Outerbridge of New York, crossed the line first, the struggle for second place being a question of inches between the Snipe, owned by Thomas Friant of Grand Rapids and Commodore Waring's Ioneta, the Snipe being awarded the prize.

A record entry list contended in the weekly medal play golf handicap. Among the fifty odd, Mrs. Myra D. Paterson, the best woman player on Kineo's links with six handicap, and W. W. Demelman of Boston with twelve were all even at the end of 18 holes, dividing the prize which was a golf ball sweep-stakes. More people are using the golf course here than ever before and interest is keen in the annual match for the Mt. Kineo House cups, the qualifying round for which was played the middle of the week, 32 qualifying out of a field of over fifty.

A special steamer party enjoying a dinner at West Outlet Camps with a sail around the lake included Mr. and Mrs. W. W. Walton, Miss Walton, Mrs. Jas. H. Brooks, Miss Brook F. H. Chandler, Jr., Miss Hendersen, Mrs. Harned and son, all Philadelphians.

A notable feature of the week is the smashing of the 18 hole golf course record by L. H. Striley of Boston, the golf instructor, who made 66, which is 7 below the amateur record for the course.

Many horseback riders are seen on the fir-lined bridle paths around Kineo these cool August days, among them being Mrs. West Pollock, Miss Helen Leibert, Miss Marion Carpenter, daughter of J. E. R. Carpenter, Miss Lillian Palmer, Mr. E. O. Ely, Mr. Charles Martin Clark, his son and daughter, C. M. Clark, Jr., and Miss Katherine, Kenneth Outerbridge, son of E. H. Outerbridge, Earnest Simpson, son of E. L. Simpson, Mr. Pio Crespi, of New York; Miss Isabella Goff of So. Orange; Master Marcy Eager of Boston; Master Brooks, son of Mrs. J. H. Brooks; Howard Rowland, Clarence Freeman, Mrs. H. M. Nathanson and Miss E. C. Nathanson of Philadelphia.

Mr. and Mrs. Warren S. Sillocks and Miss Majorie Sillocks of New York are at the Mt. Kineo for the balance of the season. They have been joined by Mr. and Mrs. G. D. Potter, Miss Kathryn Potter, and Lester Potter, also of New York.

Mr. and Mrs. Arthur B. Waring are entertaining Mrs. I. B. Brennan at Camp Newphawin, Kineo Point. The Waring's had as guests during the week on board the yacht Ioneta, Mr. and Mrs. J. C. Cook, Miss Susan Cook, Jr., Mr. James Cook, Mr. John W. Bunn, who was a personal friend of Lincoln. His reminiscences of a martyred president in personal anecdotes make him largely sought as a story-teller.

No more jolly times are had among the lake shore, than among the people sojourning at the West Outlet Bungalow Camps. Among those registered there are the following: Mr. W. W. Bracht, Mr. A. B. Foster, Mrs. George Rae, Jr., Miss Ann Rae, Mr. Charles W. Edmonds, Mr. and Mrs. Forrest Magee of Philadelphia; Mr. and Mrs. Russell Magna, Holyoke; Mr. and Mrs. Harold Wood, Springfield; Mr. and Mrs. F. N. Williams, Taunton; Mr. J. L. Williams, Jr., and family, Morristown, N. J.; Henry D. Binning, Springfield; Mr. and Mrs. Fred A. Arnold, Brookline; Mr. and Mrs. Charles W. Ward, Miss E. O. Ward, Mrs. George McQueston, Miss McQueston, Brookline; Mr. and Mrs. Edward Bradley, Miss Margaret Bradley, Holbrook Bradley, Donald Bradley, New Haven; Mr. and Mrs. Palmer York, Boston; Charles G. Davis, Plainfield, N. J.; Mr. and Mrs. W. T. Crane, Newark, N. J.; Judge Ott, Camden, N. J.

Arrivals at the Mt. Kineo include Mrs. A. L. Brewster, Miss A. Brewster, Miss J. L. Brace, Rochester, N. Y.; Mrs. R. F. Harned, Merchantville, N. J.; Mr. and Mrs. C. L. Marsh, Sandusky, O.; Mrs. J. S. Merrill, Miss Mildred S. Merrill, Rochelle, N. J.; Mr. H. L. Van Doven

E. Orange, N. J.; Mr. J. D. Sargent, Milwaukee, Wis.; Mr. and Mrs. Samuel S. Hinds, Pasadena, Cal.; Mrs. Henry T. Brown, Miss Elizabeth A. Brown, Margaret Geraghty, Miss Mary Geraghty, Gerald G. Geraghty, Maurice Geraghty, Mrs. E. P. Brosseau, Miss E. P. Brosseau, Chicago; Mr. J. W. Hollowell, Cape May, N. J.; Mr. and Mrs. L. B. Hayward and family, Detroit, Mich.; Mr. John W. Bunn, Miss A. E. Bunn, Springfield, Ill.; Miss Wheelwright, J. C. McDermott, A. J. Lersner, Mr. and Mrs. W. S. Sillocks, Mr. and Mrs. W. W. Taylor, Mr. and Mrs. Henry Burrell, Miss J. K. Catchart, Mr. and Mrs. Mills, J. W. Welch and family, F. H. Dodge, Mrs. Dodge, Mrs. Thomas Sinneckson, Mr. and Mrs. F. M. Evans, Mr. and Mrs. J. P. Storm, Austin E. Storm, Langden K. Storm, Mr. Bruner Livingston, Mr. and Mrs. J. W. Johnson, Miss Jane B. Johnson, Mr. Gilbert H. Johnson, Jr., Mr. and Mrs. J. J. Manning, Mr. and Mrs. E. L. Young, Lawrence E. Young, Mrs. S. P. Hallie and son, Miss Helen Sanders, Mrs. A. Allyn, Mr. and Mrs. Montford Mills, Mr. and Mrs. Jos. W. Welch and Jos. W. Welch, Jr., of New York.

MANY ANNUAL GUESTS HERE

A Busy and Profitable Season, and Many to Remain Into September.

(Special to Maine Woods.)

Belgrade Lakes, Aug. 24.—Many of the guests here come yearly and many friendships are formed which are lasting from year to year. It has been a very busy and profitable season, and the house still filled with many who will remain into September. Following is a partial list of recent arrivals at the Central House: S. R. Seymour, A. P. Barker, R. G. Tobey, Mr. and Mrs. Driscoll, C. E. Wand, Mrs. C. E. Wand, F. C. Avery, Harry Glenister, Mr. and Mrs. Fellows, Boston; Reginald L. Webb, Mrs. Geo. T. Webb, Swampscott, Mass.; Mrs. J. B. Day, Stoneham, Mass.; Dr. Borden and Mrs. Borden, Skowhegan, Me.; Samuel Dunseith, Mrs. Dunseith, Bordenstown, N. J.; Rev. Dr. C. H. Wilson, Glen Ridge, N. J.; Mr. and Mrs. H. P. Sackett, Ray Sackett, East Orange, N. J.; Prof. L. V. Pisson, New Haven, Conn.; Prof. and Mrs. Russell H. Chittenden, A. R. Chittenden and Mrs. Chittenden, Newark, N. J.; Mr. and Mrs. D. H. Clark, Miss Emma L. Boyer, New Haven, Conn.; Mr. and Mrs. Joseph Burger, Miss Florence Burger, New Rochelle, N. Y.; F. G. Smith, Austin, Texas; Geo. H. Bowman, Miss Dorothy Bowman, Newark, N. J.; Rev. and Mrs. E. A. White, Miss Constance White, Mrs. E. R. Fielding, Glen Ridge, N. J.; Miss Edith Redding, W. H. McGraw, Chas. Howard, Mr. and Mrs. Tegethoff, Howard A. Tegethoff, Mrs. H. Berry, New York City; Mr. and Mrs. Frances Healy, Mr. and Mrs. Cook, Providence, R. I.

Maine Camp Owners and Hotel Proprietors Who Want to Reach People Who Actually Come to Maine for their Summer Vacations Cannot Do Better Than Advertise in Maine Woods.

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 Cor. Passage

ANNUAL FIELD DAY A GRAND SUCCESS

The Guides and Members of the Somerset County Guides' Association Win Prizes.

(Special to Maine Woods.)

Bingham, Me., Aug. 31.—The Somerset Guides' Field Day, which was held at Bingham, Wednesday, Aug. 19, was one of the most pleasant outings that the association has ever held.

The day was ideal and everything went along like clock work. At 7.30 a. m. was the 100 yard Free for all Shoot. First prize was won by Guy Temple, Bingham, a 23-36 Marlin rifle, by the Marlin Firearms Co.; 2nd prize, won by Guy Chadbourne, Chase Pond Camps, a marble hunting axe, by the Marble Mfg. Co.; 3rd prize, won by Ruel Bates, Bingham, one year's subscription to National Sportsman by the Editor of National Sportsman.

8 a. m., revolver and pistol shoot. First prize, won by Guy Chadbourne, a revolver given by S. J. Whitney; second prize won by Forest Williams, Caratunk, marble hunting knife, presented by Marble Mfg. Co.; third prize won by Elias Vaughn Bingham, a year's subscription to National Sportsman by the Editor of National Sportsman.

8.30 a. m. Deer Shooting Contest. First prize won by E. A. Baker, Bingham, water color painting by H. L. Woodcock; second prize won by Earl Bean, Caratunk, pipe and case by F. H. Caswell; third prize won by Ruel Bates, Bingham, one year's subscription to National Sportsman by the Editor of National Sportsman.

9.00 a. m. 200 yard shoot. First prize won by Forest Williams, Caratunk, 351 Winchester auto loading rifle by the Winchester Repeating Arms Co.; second prize won by Ruel Bates, Bingham, hunting knife by the J. J. Lander Co.; third prize won by Carl Bean, Caratunk, one year's subscription to National Sportsman.

9.30 trap shooting. First prize won by Carl Bean Caratunk, Stevens trophy by Stevens Arms & Tool Co.; second prize won by Guy Chadbourne, Chase Pond Camps, pipe and case by association; third prize won by Oral Bean Caratunk, hunting belt by Geo. L. Baker.

10.00 a. m., ladies' shoot. First prize won by Mrs. Forest Furbush Bingham, a folding kodak by E. W. Moore; second prize won by Mrs. Forest Williams, Caratunk, kodak by L. R. Hussey Co.; third prize won by Miss Pauline Steward, Chase Pond Camps, one year's subscription to National Sportsman.

At 10.30 a. m., Mr. W. G. Hill of the Remington U. M. C. Co., gave a very interesting exhibition of fancy shooting with rifle, shotgun and pistol.

1.00 p. m., fly casting. First prize won by Leslie Chadbourne, Embden, a fly rod by F. L. Gipson; second prize won by Guy Chadbourne, Chase Pond Camps, pipe and case by Eugene Collins.

1.30 p. m., canoe race. First prize won by Geo. C. Jones, Mosquito and Carl Bean, Caratunk, Kennebec canoe presented by Fred W. Preble, Moore's restaurant, F. E. Temple and Kennebec Boat & Canoe Co.; second prize won by Oral Bean, Caratunk, and C. Johnson, Lake Moxie, gold seal hunting shoes by A. F. Donigan.

2.00 p. m., ball game. Kingfield vs Bingham, score Bingham 11, Kingfield 0.

4.00 p. m., marathon race. First prize won by Earl Bean, Caratunk, rain coat by Mark Savage & Co.; second prize won by Carl Bean Caratunk, hunting knife by association.

5.00 p. m., bicycle race. First prize won by Walter Spaulding, Solon, pair Urban shoes by Preble & Robinson; second prize by James Morris, Caratunk, cash \$1. by Henry Sands.

8.00 p. m., grand ball at Kennebec hall; music by Baker orchestra.

This finished one of the most pleasant outings ever held in Bingham and the association wishes to thank all those who so kindly donated toward this and all other outings and that all who so kindly gave could

have been at Bingham to enjoy this grand one.

Guy Chadbourne is president and secretary; A. F. Donigan, vice president and E. A. Baker, treasurer.

AMATEUR NIMROD GETS THREE LIONS IN DEATH BATTLE.

Animals Were Crouched, Ready to Spring and Tear Him to Pieces.

Alvin H. Colter, a visitor from Chicago, arrived in Georgetown, Col., the other afternoon with three mountain lion pelts and a number of ugly gashes on his body as a result of an encounter with the big cats near Chihuahua on the other side of the Continental Divide, west of here.

Colter also had a narrow escape from death in a storm.

The Chicago man has a dozen bruises over his body, his arms are bandaged and swollen and he walks with a limp.

"I saw only one of the animals at first," said Colter. "I levelled my gun and turned to one side, to get a better footing and there, not ten feet away, crouched the mate of the first."

"I turned my attention to the nearest lion. He looked like an elephant to me, and you can see by the skin that he was a big fellow."

"I waited with my gun levelled at his head, and figured I could frighten him and avoid the danger of his rushing me. Not for this fellow. He stood up there and growled. His mate crouched too and started to growl."

"The two were reinforced by a third lion. Teddy Roosevelt may like this life, but I didn't feel happy as the beasts stood before me. There was no opportunity to get to cover. I stood with the gun levelled and it was getting heavy and wobbly. I had the extra fear of probably not having enough cartridges in the magazine to despatch all three if there was a combined attack."

"It was a case of take a chance, and I did. I fired at the first one. He bounced into the air toward me, and the cut on my wrist here is where he hit me with his paw. The yelling of those beasts was enough to drive a man mad. I levelled my gun at the second and fired. The first lion, apparently dead, lay only four feet away. The second bullet found its mark, too—between the eyes. This was a female and she died in her tracks, but the first victim rose once more and made a desperate lunge at me. He landed on my shoulders."

"There are the gashes. His claws stuck to my shoulders and I couldn't get away. I managed to keep standing, and that is probably all that saved me. The big beast's head dropped a moment later, and I felt safe for the first time."

"I had forgotten the third. This was the smallest lion of the three, and when I looked around after getting rid of the big 'pest,' I saw him romping off. I started in pursuit, yelling like an Indian, and saw him climb a tree. I shot him. He fell out and I sent another bullet into him."

"I am going back to Illinois on the first train I can get. I have had all I want on this trip."

Colter's largest pelt measures seven feet, and 11 inches from tip to tip.

GUN INSURANCE For 50¢

Try a 50-cent new size bottle of "3-in-One" and insure your gun against wear and tear and repair expense.

"3-in-One" has the most wonderful lubricating, cleaning, polishing, rust-preventing, gun-saving qualities.

Every action part works easier, surer, truer, if oiled with "3-in-One." Saves wear on delicate parts. "3-in-One" is a penetrating, non-drying oil. Won't gum, harden, or collect dust no matter how long gun stands. Removes residue of burnt powder "clean as a whistle." All big gun factories use it. Contains no acid.

3 IN ONE

Buy the economical 50-cent size—just 8 times as large as 10-cent size—2½ times as large as 25-cent size!

FREE Write for sample bottle and "3-in-One" Dictionary. Library Slip free with each bottle.

"3-IN-ONE" OIL CO.
124 New St., New York City

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

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.

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

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.

QUANANIC LODGE.
Grand Lake Stream, Washington Co., Me. World wide known for its famous fishing, vacation and hunting country.
Norway Pines House and Camps, Dobsia Lake
Most attractive situation in Maine. Good auto road to lodge. Plenty storage capacity for machines. From there one can take steamers 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 Birches, The Barker. Write for free circular.
CAPT. F. C. BARKER, Bemis, Maine.

VIA RUMFORD FALLS
Best Salmon and Trout Fishing in Maine. Fly fishing begins about June 1. Send for circular. House always open. JOHN CHADWICK & CO., Upper Dam, Maine.

BEELGRADE LAKES, MAINE.
The Balgrade. 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.
QUA CHADOURNE, Prop., Bingham, Maine

PLEASANT ISLAND CAMPS
On Cusuptic 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 Trout. 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.

I suppose you are looking for some good Deer and Bear hunting. In 1912 I had 26 hunters at my camps. Some 50 deer were taken, also bear. In 1913 35 hunters took some 60 deer and bear. The hunting grounds are handy to camp and are pleasant woods to hunt in. The camps are handy to the railroad station, being only 15 minutes' walk.
R. R. WALKER, Prop., Mackamp, Maine

Are delightfully situated on shore of Lake Parlin on direct line from Quebec to Rangeley Lakes, popular thorough-fare 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, automobilism, etc.

The Garry Pond Camps
Furnished camps and furnished cook places will be opened for the first of October first. Most all heavy supplies will be for sale at the Camps. Fine hunting country for deer and birds, some moose and bears. Write for information to HENRY J. LANE, 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.

WELD BOAT CLUB IS LAUNCHED

**Fifty Members Already Enrolled---
Water Carnival and Other Sports Will be Enjoyed.**

(Special to Maine Woods.)
Weld, August 31.—Miss Medora Haskell of Portland is the guest of the Andrew Marshs at their camp for two weeks.
Leon Timberlake of Portland was the guest of his friend Harold Marsh last week.
Mr. and Mrs. Ernest Steele of Portland have been in town the past two weeks, guests of relatives.

Mr. and Mrs. Harry Greenlaw and son of Boston are guests of her parents, Mr. and Mrs. Albert Root at Lakeview Cottage for two weeks.

At the Congregational church Wednesday evening Rev. C. L. Woodworth gave a reading from "The Lost Covenant" and Miss Medora Haskell assisted in the musical program. A silver collection was taken at the door for the benefit of the Christian Endeavor under whose auspices these Wednesday night services have been held.

Miss Lucy Root of Jamaica Plains, Mass., was the soloist at the Congregational church Sunday morning. In the evening Prof. Herman Chapman of the Forestry Department of Yale University gave a talk on forestry and the musical program was furnished by Miss Marguerite Fales, contralto soloist, Miss Caroline Fales, accompanist, and Mr. Clarence Arey, violinist. It is expected that Prof. Spanhoff of Washington, D. C., will give a talk next Sunday night on the causes that have led up to the war in Europe.

On the evening of Monday, August 29, Conant's pavilion was the scene of one of the most successful social events of the season at which the Weld Boat Club was launched on what promises to be a most successful voyage. Over 200 people accepted the invitation which was extended to every person in Weld to attend The First Semi-Annual Concert and Dance of the proposed Weld Boat Club. At 8.30 a six piece orchestra under the leadership of C. W. Arey of New Bedford, Mass., rendered in a most pleasing manner the following concert program:

March—The Whip, Holzman
Romance—Petals, Marcel
Violin Solo, by Morattel Ruerat
Selection—Adele, Briquet

Mr. H. C. Fales was then called upon to explain the Weld Boat Club and its purpose to the interested gathering. Mr. Fales said "the purpose of the club is to draw the summer people and the home folks to Weld into a closer social relationship through the medium of good clean sport. For the lovers of croquet and tennis good courts will be provided; for the lovers of water sports weekly races will be held on the lake with handsome prizes for the winners in the season's work. To develop the social side of the club twice each season a concert and dance such as is held here to-night will be given to club members and friends. Towards the end of the season a grand tennis and croquet tournament will be held, and a big

"Race Day" and water carnival will be held on the lake. All these various activities will be open to the members of the Weld Boat Club only. Any person over fourteen years of age can become a member by paying one dollar to Henry G. Swett before October 1, 1914. This one dollar will go as the dues for the ensuing year. Any person wishing to become a member after October 1, 1914 will be required to pay in addition to the one dollar yearly dues, one dollar as the initiation fee. Join now and save money. Already fifty members have been enrolled and the membership blanks at Trask's Ice cream Parlor and Houghton's store are rapidly being filled up. The sailboat activities of the club are going to be built up around a one design class of racing skiffs, three of which have been built and raced this summer. Mr. Phillips H. Ryder of New Bedford, Mass., was the designer and builder of this class and any person wishing information in regard to these fine little boats will receive it by writing to the designer. Already orders for three of these boats have been placed insuring a racing fleet of six boats for next year. An amateur builder can build one of these racing skiffs for about \$25. Built by a competent professional the price will be twice that sum." Following Mr. Fales' excellent address the following dance program was rendered:

Waltz,	Maxixe
Two Step,	Portland Fancy
Schottische,	Waltz
Lady of the Lake,	Tango Argentine
One Step,	One Step

Everyone seemed to have a most enjoyable time and all were loud in the praise of the Weld Boat Club and the much needed work which it has undertaken.

MOTOR LIGHT FOR THE CITY

Arranged on Brackets. It Illuminates the Roadway and if Necessary the Engine Also.

One of the novel ideas for automobile headlights, which will give an adequate but not blinding glare, for street use in cities, has been introduced in France. An adjustable bar, carrying 12 electric lights supported in reflectors, is attached at the hinge

French Auto Lights Embodying New Idea.

ing point of the windshield. Because this is pivotally attached to brackets, it is possible to reflect the light in almost any direction. In case of engine trouble, it is a simple matter to throw the light under the hood when it is raised. The bar also may be turned backward, lighting the car itself.—Popular Mechanics.

Valve Cap.

It sometimes happens that when a tire valve cap has been screwed down tightly for some time, the center portion will be bulged out, and the edges will adhere slightly to the stem. When the cap is unscrewed, this cushion may pull out a little before it will let go of the stem. On the cap being applied again, the bulging center portion may hit the end of the stem of the valve core, opening the valve slightly. This will let the air out slowly, as in the case of a slow leak due to a pinhole puncture. If no puncture can be found to account for a slow leak, inspect the cushion in the valve cap before blaming it on the valve.

Luggage in the Top.

An automobile luggage carrier which keeps its load dry and clean and within easy reach of the occupants of the car has appeared in California. It is constructed of steel bows and arms and hangs over—in fact, it is a false top and top cover, large enough to carry two suitcases, several robes and overcoats and other articles. This luggage carrier is especially useful in the rainless section of California.

Destroying Equilibrium.

"That former enemy of yours is paying you a great many compliments," "Yes," replied Senator Sorghum; "and I wish he'd quit it. One of the easiest ways to throw a man down is to swell his head until he gets top-heavy."—Washington Star.

CATCH "HUNDREDS OF TROUT"

Many Guests Stay for September Days---Auto. Parties Register

(Special to Maine Woods.)

Mooselookmeguntic House, Haines Landing, Sept. 1, 1914.
The summer has passed and many longer at this attractive place for the autumn days, and the month of September promises to be a merry and a happy one for those who are enjoying log cabin life on the lake shore.

Three young gentlemen, Messrs. Aaron Hobart of Quincy, Mass., Ellsworth Abercrombie and Warren Clapp of Braintree, Mass., who with Tom Splain and Harold Fuller, have been for an eleven days' camping trip in the wilderness, returned last evening. The party left here crossing the lakes to Errol, N. H., where they took an auto up to the Azischoos House and then visited the wonderful new dam at Sawyer lake, tenting on the shore, then crossing the country by trail to Lincoln pond where they again pitched their tents and spent several days before coming home via Cupsuptic.

The boys are most enthusiastic over life in the open. They often watched the deer feeding, and report partridges and ducks very plentiful this fall. "Such fly fishing as we had, why we caught hundreds of trout," was the way one of the party answered when asked, "Did you have any fishing?"

Sunday afternoon a party of young people were invited by Mrs. E. H. Briggs for a tea at Camp Frye, and the rowboats, three in number, attached to a motor boat, made a pretty picture as they brought the guests home.

The following party who were on an auto trip were here on Monday: Chester Harnden, E. W. Pierce, Miss Alice Jaquett, Miss Sarah McKeen of Andover, Mass., Miss Sarah A. Lynder of Stoneham, Mass., and Miss Florence Fames of Worcester, Mass.

Mr. and Mrs. C. Ranchfuss of Chicago, Ill., who have been touring for several weeks, were so much pleased with log cabin life here that they have engaged a camp for next year where they plan to stay several weeks.

F. W. Miller and friend, L. A. Kniffen of Westfield, N. J., who were so much pleased with their visit last year, have come back to spend the September days.

Hon. and Mrs. Henry E. Tiepke of Providence, R. I., who were here in the spring, were welcomed on their arrival Monday evening and have taken the same camp in the circle for a stay of several weeks.

Miss Eliza L. Willetts of Flushing, N. Y., joined her parents this week. Miss Willetts was traveling in Europe for the summer and had just left Germany when war was declared, and was with friends in London. She was one of the fortunate Americans who saved all their baggage, but was one of hundreds who succeeded in taking passage on one of the steamers and came direct to Quebec.

Dr. and Mrs. Benj. S. Bailey of Lincoln, Nebraska, who are here for the first time, are so much pleased with the place they have decided to enjoy camp life for this month.

Mr. and Mrs. G. F. Fletcher of Bangor spent part of the week at this hotel.

Mr. and Mrs. C. E. Burges, Miss Burges, Miss Elizabeth Burges and C. E. Jr., and maid of Montclair, N. J., after a stay of two months, regretfully left for home this morning, but have engaged a camp for a longer stay in 1915.

One morning this week Mrs. A. S. Hinds gave a delightful coffee at her camp to which a number of the guests of the hotel were invited.

Mrs. E. H. Briggs of Buffalo, N. Y., is the guest of Mr. and Mrs. F. H. Briggs of Washington, D. C., at Camp Frye.

Coming from Cleveland, Ohio, Mr. and Mrs. F. W. Treadway, Miss Frances and Master Russell Treadway are greatly pleased with this, their first visit to the Rangeleys and have taken a camp for several weeks.

Dr. Edward S. Bennett, who has been spending a month's vacation here, returned to his home in Waltham, Mass., Tuesday.

Two members of the orchestra, Misses Gladys McLay and Beatrice Chapman, returned to Lynn, Mass., this week. Miss Cecile Browne will remain until October. This trio have furnished most excellent music which has added much to the pleasure of the happy company at this hotel.

Mrs. Josephine R. Burns has gone to Boston where she has taken a house for the winter and later will be joined by Mr. and Mrs. Theo L. Page.

A party of young people drove over to the Mountain View and had a pleasant dance Saturday evening.

Frank and Jack Hendrickson and their guests, Bailey Brown and E. L. Rankin, with Tom Canadian guide, spent the first few days of the week at Little Kennebago, where they had most excellent fishing.

PARTY OF YOUNG LADIES ENJOY LIFE IN CAMP.

A party of 35 young ladies from Providence, R. I., who had for the past two months been enjoying life at Camp Teconnet, China lake, were in Augusta last Friday morning on their way back to Providence, for which place they left at 9.38. They came to Augusta on a special car over the line of the Lewiston, Augusta & Waterville Street railway, and also had a special car on Train 64, on which they took their departure from Augusta. They were well tanned and showed in many ways that camp life in Maine had done them a lot of good.

DINING ROOM TO BE CLOSED

To the Editor of Maine Woods:

Carry Pond Camps, Henry J. Lane, proprietor, Carry Pond, Me., Sept. 3.—On account of high price of food stuffs, high prices for labor, the raise of the hunter's license from \$15. to \$25. I have decided to close my camps October 1, 1914 for the remainder of the hunting season so far as my dining room is concerned.

I will keep camps open, boats and canoes and kitchen for any parties wishing to come with or without guides. Most all heavy supplies will be kept at the camps for sale.

I do not criticize the game laws of this state. The \$25. license may be all right in some parts of the state, but in my location, I think it is too much. See ad. in another column.

Henry J. Lane.

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