

REMINGTON SPEED SHELLS

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

HOTEL BLANCHARD

STRATTON MAINE

In the center of the Fish and Game Section. Write for booklet.

HOTEL BLANCHARD,*

STRATTON MAINE. E. H. GROSE, Prop.

PLEASANT ISLAND CAMPS

On Cupsuptic Lake. Fishing unexcelled. Best of hunting. Special rates for June, October and November. Write for booklet.

WESTON U. TOOTHAKER, Prop., Pleasant Island, - - 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. F. F. COBURN,
LAKEWOOD CAMPS, Middledam, Maine

The Place Where You Can Always Find Unsurpassed Fishing.

TIM POND CAMPS

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

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

Ed. Grant's Kennebec Camps

Log camps with baths, open fires, etc. Best trout fly-fishing, both lake and stream, canoeing, mountain climbing, etc. Excellent cuisine. Post Office and Long Distance Telephone in Main Camp. For rates, descriptive circulars and other information, write

ED. GRANT & SON CO., P. O. Address, Grant's Me.
Railroad and Telegraph office Kennebec, Me.

BALD MOUNTAIN CAMPS

Bald Mountain, Maine

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

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

Mountain View House

Mountain View, Maine

For further particulars write or address

L. E. BOWLEY,
Mountain View, Maine.

SPEND YOUR

SUMMER VACATION

IN THE RANGELEY LAKE OR DEAD RIVER REGION IN

MAINE

This territory is easy of access being reached in ONE DAY from Boston. The summer climate is delightful, the nights are always cool, the air clear and bracing, the accommodations at the various resorts are up-to-date, the scenery is grand, and there is fine trout and salmon fishing, golf, tennis and good roads for motoring.

The SANDY RIVER & RANGELEY LAKES RAILROAD issue a fine Guide Book which contains an accurate map of this Country. Address

F. N. BEAL, General Manager, Phillips, Maine.

RANGELEY LAKE HOUSE

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

Center of the best Trout and Salmon Fishing

GOLF, TENNIS, MUSIC, BOATING, BATHING, AUTOING

Write for Booklet that will tell You all about it.

RANGELEY LAKES HOTEL CO., Rangeley, Maine

A GENEROUS GIFT TO THE CHURCH

James E. Cushman Post Shows Appreciation in Substantial Way.

The members of the Federated church who attended the business meeting last Monday evening were very happily surprised to be presented with the sum of \$20 by Judge Morrison, in behalf of James E. Cushman Post, G. A. R.

This gift from the Post was in appreciation of the dinner which was served them at the Parish House on Memorial Day by the Federated church.

At one of their meetings when the invitation to dinner was accepted by the Post, it was also voted by the members to make a gift to the church to show them in a substantial way their appreciation of the same, and as we understand it, the Judge agreed to double any amount they might name and Monday evening a purse of \$20 was presented, to use in any way that seems best.

The Church fully appreciates this generosity and purposes to use the gift in some manner which will be a lasting memorial to James E. Cushman Post. The beautiful flag which was presented last year by the Post always hangs in an honored place in the Parish House on special occasions.

SCHOOL NOTES

The High school graduation will be June 17. The parts taken by the members of the class:

Valedictory,	Kathleen Noble
Salutatory,	Fern Gould
Oration,	Antonio Croteau
Prophecy,	Janet McKenzie
History,	Hazel Sargent
Poem,	Hazel Webber
Presentation of gifts,	Mildred Kempton
Class will,	Henry Lufkin
Essay,	Clifford Wing

The Philliplian is being printed at the Maine Woods office. The board of editors, the members of the class of 1915, are:

Editor-in-Chief,	Kathleen Noble
Business Manager,	Antonio Croteau
Literary Editor,	Hazel Webber
Personals,	Hazel Sargent
Quotations,	Ferne Gould,
	Mildred Kempton
Alumni,	Janet McKenzie
School Notes,	Henry Lufkin,
	Clifford Wing
Athletics,	Antonio Croteau

The Grammar school graduation

will take place Wednesday evening, June 16. The program is as follows:

Music
Prayer
Music
Salutatory, "The Camp Fire Girls,"
Ruth Marion Morton
Recitation, "The Dream Ship,"
Frank Sylvester Torsey
Essay, "The Lakes of Maine,"
Marcia Birdella Leavitt
Song, "Mother Machree,"
Hortense Bell Butler
Essay, "The Rangeley Region,"
Margaret Whitney
Recitation, "King Solomon and the Ants," Hulda Matilda Searles
Music
Essay, "Our National Songs,"
Mary Sadie Haines
An Autobiography of a Lump of Coal," Hildred Estelle Dyer
Valedictory, "Ever Onward,"
Hortense Bell Butler
Music
Benediction

COME TO PHILLIPS AND CELEBRATE

Good Horse Racing and Sports the Fourth.

Arrangements are not yet completed for the celebration of the Fourth in Phillips, but they are "coming." G. B. Sedgeley is soliciting funds among the merchants and citizens of the town and is meeting with success. The sports, etc., will be held in the forenoon on Saturday, July 3rd at the lower village and the races in the afternoon at Toothaker park.

Let everybody come to Phillips and help us to have a real good old-fashioned Fourth of July celebration. We can have it.

The races will be held under the auspices of the North Franklin Agricultural society and the business men of the town will have charge of the sports.

HOTEL FOR SALE

HOTEL TWITCHELL, IN ANDOVER, Oxford County, Maine,

together with all of the furniture and equipment necessary to operate the hotel and in such a condition that it can be opened for business within forty-eight hours after possession is taken.

This hotel is situated in the beautiful village of Andover, is located on a good auto road twelve miles from the South Arm of Rangeley Lakes, three miles from Silver Lake, formerly known as Roxbury Pond, where there is excellent white perch fishing also some trout and salmon, in the very center of some of the best trout brooks in the state of Maine. Elegant auto drives in all directions. The grounds contain one acre on which the hotel stands. Good auto garage with gasoline tank and a large new livery stable. Ice house now full of first quality ice. Modern steam heating plant only used two years, plumbed, and connected with Andover's water system fed from mountain springs. House is four stories and has accommodations for seventy-five guests. Tennis court and croquet grounds. Nine miles from the Frye station of the Maine Central Railroad, sixteen miles from the station at Rumford. All in all one of the most pleasant locations of any inland hotel to be found in the country. The same will be sold and possession delivered at once. Write for booklet.

SPAULDING BISBEE, Agent, Rumford, Maine.
May 22, 1915.

HEALD POND CAMPS

FRED HENDERSON, Prop., Jackman, Maine

Shoot the
Model 27

Marlin

Repeating Rifle

.25 Rim-Fire, eight shots, 24-inch round barrel, \$13.15; octagon barrel, \$15.00.
.25-20 or .32-20, seven shots, octagon barrel only, \$15.00.

.35 Rim Fire—for all game smaller than deer. Uses cartridges of surprising accuracy up to 200 yards; powerful and reliable; and cheap because rim-fire. .25-20 and .32-20 use regular and high velocity cartridges. Powerful enough for deer; excellent for target work, foxes, geese, woodchucks, etc.; safe for settled districts.

You will like the quick, smooth-working "pump-action;" the wear-resisting **Special Smokeless Steel barrel**; the modern **solid-top and side ejector** for rapid, accurate firing, increased safety and convenience. It has **take-down construction** and **Ivory Bead front sights** these cost extra on other rifles.

Send 3 stamps postage for 128 page catalog of all Marlin rifles and shot-guns.

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

GOOD EXHIBITION FOR THE MOVIES

Many Former Guests Return for the Season

(Special to Maine Woods.)

Rangeley Lake House, June 2.—Yesterday this hotel opened its doors for the season of 1915, which promises to far exceed any year in the past by the hundreds who will enjoy the hospitality of this, one of the best-known and most popular summer hotels in New England.

The first person to pen his name on the register was Edward Ledelley of Brooklyn, N. Y., who to-day was joined by his wife, and will remain until the hotel closes next autumn. Mr. and Mrs. Ledelley, who have spent ten seasons here, were in Europe last year and their many friends are delighted to have them return.

Mr. and Mrs. Chas. R. Adams of Philadelphia have returned to their same rooms for the season. Mrs.

Adams to-day with Vid Hinkley guide, caught five trout and salmon, the largest 3½ pounds. Mr. Adams will report his catch later.

Frederick Skinner, the Boston angler, who will fish day after day, came in to-night with a smile and when asked what luck, he had nothing to say about the days he has caught none, but said, "Why I caught ten, and all but one on the fly." The fish that come to his net are never recorded and not often killed.

Jas. J. Brigham of Springfield, Mass., who was one of last night's arrivals gave a free exhibition of salmon fishing this morning that would surely make a good reel for the "movies." With Ebenezer Hinkley for guide, Mr. Brigham started from the float near the stone station and at once began to let out line. They had not gone many feet before a salmon made a strike as if anxious for breakfast, and the sport began, as from the wharf the fishermen joked, and the salmon would first jump high out of the water then make a run. But Mr. Brigham skill-

fully handled the prize and just as they reached the boat house brought him to net, as handsome a 6¼ pound salmon as there is in the lake, while those who had watched the fight congratulated the fisherman, who later in the day caught a 2-pound salmon trolling and at one cast took a pair of trout on the fly, each weighing a pound. To-morrow he will send a box of fish to his home. Did anyone say the fishing was not good to-day?

C. E. Knowles of Pittsburg, Penn., was glad to return for another season and early this morning was out on the golf links where he spends much time.

Mrs. E. M. Brown has returned for the 17th summer at this home-like hotel.

C. H. Swan of Boston is here for a short stay.

Mrs. S. G. Wheatland of Salem, Mass., who has been spending the winter in California, accompanied by Miss Parker is here for a short time while her beautiful summer home on the lake shore is being put in order.

Mr. and Mrs. P. C. Snow of Swarthmore, Penn., and Miss A. F. Snow of Northwood, N. H., are among the new comers, who will spend the June days at this hotel.

Mr. and Mrs. E. P. Bliss of Lexington, Mass., came to-day, accompanied by Miss Isabel Stearns, a friend from the same city and Mrs. Bliss' niece, Miss Mary C. Clovel of Lansane, Switzerland, who is passing the summer in America. Mr. and Mrs. Bliss came in their Pierce-Arrow touring car in which they were motoring in Europe last summer. After war was declared as they attempted to leave Germany they were arrested as spies, but they proved they were tourists from the United States and by leaving their automobile were able to leave the country, and last January the car was shipped to them. Mr. and Mrs. Bliss are to spend a few days at Graystone, their attractive summer place on the Kennebec road.

Mr. and Mrs. C. F. Hutchins, Miss Balderstone and Miss Kaben of Boston came to-night and were joined by their son, D. Hutchins and friend, Elmer Winslow, who have been stopping at the Tavern.

Everyone was glad to welcome the well-known Woolley party of New York, who came to-day for their annual fishing trip. This year the party included Mr. and Mrs. J. A. Woolley, Miss Cornelia L. Woolley, Chas. A. Wimpfheimer and John Osar Erckens.

The guides are all waiting and anxious for the coming of to-morrow, when there will be something doing on the lake and no doubt their fish record will be watched with much interest, and even the late newspapers will wait to be read, until the day's sport has been talked over.

As one enters the hotel they find everything in such perfect order, many improvements have been made. The big parlor and writing rooms connecting, have been newly painted and papered in a handsome shade of brown, many of the rooms have also been newly papered and painted, bath rooms have been added, and from top to bottom everything is so neat and attractive, it is no wonder the guests, as greeted by the Marbles, are made to feel at home, and express great pleasure to return. Wm. S. Marble, who in his usual hearty manner, "greeted the coming and speeds the parting guests," is this year assisted in the office by his son, Carroll. Several of the bell boys, who were here last year have returned, and make a fine appearance in their handsome new uniforms of gray with black braid trimmings. Wm. G. Estes, who for years has been very popular with the traveling public has charge of the dining room, assisted by Carl Hennings.

Mrs. Estes has charge of the news stand. The wharf in front of the hotel has been built over; the plank walks and driveway repaired. The lawns are again like a cloth of gold bright with the thousands of dandelion blossoms. The many new trees planted around the grounds this spring are covered with the new leaves and the gentleman who to-day said, "I have not found a more beautiful spot, or a better kept hotel in all our travels," spoke words of truth.

The Maine Pharmaceutical Association, who are to be entertained for June 15 to 17, are planning to have the largest number ever present at an annual outing.

It surely is very complimentary to the Rangeley Lake House for the Beantown Commandry of Knight Templars of Malden, Mass., to choose this place for the third annual outing, and they are coming and bring more friends with them than ever before and will be welcomed on June 17, to remain for three days.

Kenneth Wood, the popular Buffalo boy, this month graduates from the Hotchkiss school in Lakeville, Conn., where last year he won a gold medal, and accompanied by his family will again spend the summer here. Kenneth writes, "Many of last season's ball team will be with us again and we are looking forward to a successful season," which means there will be many an exciting game played on the Rangeley Lake House diamond.

The Rangeley golf links are in better condition than ever before. Prof. D. E. Miner, who has for a number of winters had charge of the College Arms Golf Club at Deland, Florida, which is an eighteen hole course and the only grass green in the south, with his son Ralph, who will be caddy master, came a month ago and have been working every day. The lovers of the game will find great improvements on the putting green, and in many places on the course. Prof. Miner is well-known by the golfers as he has had charge of the Albany Country Club, the Island Golf Club in Troy, N. Y., and for many summers at the Adirondacks in New York state, which was his home. Mr. Miner is also a fisherman and when he has time to drop the hook, always comes in with "all the fish we want, plenty of three and four-pounders." The skill with which Mr. Miner sends the ball over this course is already attracting attention, and he is the best instructor in the game that has ever been in this part of Maine, which is good news for the many players, who will be here this year.

Ex-Governor Hughes of New York, who, with his family will soon be happily located at the Gilman cottage, is a very enthusiastic, as well as skillful golfer.

Mrs. Chas. R. Adams of Philadelphia was the first lady on the green this season.

Mr. Ledelley came in this afternoon with a disappointed look on his face and a strange fish story to tell. He was trolling near Nile brook when a big salmon struck. Mr. Ledelley dropped his oars, for he was alone in the boat, and the battle was on. Mr. Salmon, who was one of those big fellows, who has been helping the tackle business for years, made a run, came out of the water a number of times, as the angler was reeling in yard after yard of line. Without warning the fish made a turn, started for the boat in a mad dash, came out of the water and some way managed to jump through the line in such a way as to tie a knot in it, which was not seen until it reached the tip of the rod and gave the fish time to come out of the water again, shake himself and say "good bye, I am free once more."

Miss Josephine Rowe is again at

the stone station on the hotel grounds and is busy taking and sending telegrams to all parts of the country, which will be pleasing news to the hundreds of people that in years past have found her so faithful and competent in her work.

This week will bring many of the old patrons back again, and from now until the hotel closes, the first of October, there will be a continual throng coming and going, some to tarry but a day, others to remain for months.

The tourist traveling by automobile from nearly every state in the Union will register here and those who come once are sure to return and bring their friends with them.

FAMOUS AS GAME WARDEN

George W. Ross of Vanceboro,
Retired After 17 Years of
Service

George W. Ross of Vanceboro, who was recently retired as chief game warden in Washington County, was one of the best known officials in the service. He has seen nearly 17 years in the warden service.

Chief among his assets is his versatility. He can give a horse thief a good start and then catch him; trim out the cleverest scheme which the poachers of his county have invented, drive one horse or a dozen; run a circus; hunt and fish; tell stories of the woods galore, and take a hand in politics when necessary.

For many years Warden Ross has been deputy sheriff and at one time was postmaster of Vanceboro. When he went into the warden service, Washington County was regarded a hotbed of poaching. The game laws were regarded as of little consequence. Scarcely a train or boat left the county which did not contain game or fish which was being shipped out contrary to law. Warden Ross, largely through his vigilance, put an end to the practice.

Warden Ross has ferreted out, in the course of his official career, a number of the daring poachers, and has been over long and circuitous trails to their hiding places. Though the mission has been fraught with some danger, he has invariably landed his man.

Late General Manager Tucker at one time appointed Mr. Ross as a detective on the Maine Central Railroad, on the section between Bangor and Vanceboro. The appointment grew out of complaints that had been made of property lost between these points. Mr. Ross kept after the offenders until they were practically all rounded up.

Mr. Ross was born in Orono in 1857 and when 10 years of age the family moved to Winn, Me. Five years later he moved to Vanceboro, where he went into business with his uncle, who conducted a hotel there for a number of years. In time Mr. Ross bought out his uncle's interest and for nine years was proprietor.

For a number of years Warden Ross has, during summer seasons, traveled with a circus as legal adjuster, touring largely West Virginia, Virginia, Maryland, Delaware, Pennsylvania, New York, New Jersey, Maine, New Hampshire, Vermont and Rhode Island.—Lewiston Sun.

Make your purchases from Maine Woods advertisements.

PALMER ENGINES AND LAUNCHES.

Special 2 1-2 H. P. engine for canoes and light boats, \$48.00. Largest stock in Maine. Catalogue free. PALMER BROS., 39 Portland Pier, Portland, Me.

TAXIDERMISTS

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

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

ARE YOU GOING TO BOSTON?

Young women going to Boston to work or study, any lady going to Boston for pleasure or on a shopping trip without male escort will find the

Franklin Square House

a delightful place to stop. A Home-Hotel in the heart of Boston exclusively for women. 630 rooms, safe, comfortable convenient of access, prices reasonable. For particulars and prices address

Miss Castine C. Swanson, Supt., 11 E. Newton St., Boston, Mass.

Are You Coming To Maine This Summer

Many more are coming this year than ever before.

Our Information Bureau tells you where to go and how to get there absolutely free of charge.

Write today and make sure of accommodations.

Maine Information Bureau
Phillips, - Maine

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

Real tobacco flavor depends upon the leaf being preserved in its natural state, possible only by pressing the leaves into plug form and keeping it in by covering it with a natural leaf wrapper. The natural flavor and strength of tobacco escape when cut or granulated.

Take a Plug of Sickle that is even thoroughly dried out so that when you whittle it off it crumbles into dust, but it will burn and smoke smooth and cool as it has all of its original tobacco flavor preserved, unevaporated in Plug Form.

Whittling a pipeful is little trouble, amply repaid in both quality and quantity. Try this experiment and judge for yourself.

3 Ounces
10c

Slice it as
you use
it

ARRIVAL OF THE QUAIL

Capt. and Mrs. "Billy" on a Visit--
Two Weeks' Trip to Mun-
sungan.

(Special to Maine Woods.)

Oxbow, May 31, 1915.

"Life is but thought; So think I will that youth and I are housemates still."

Mercury 32 to 52 degrees above zero. Social events at the Bow received a great uplift last week Sunday, by the marriage of Tom Tardy and Miss Sadie Dippeary, both of them members of the family of John Anderson in the ridge district. The capital knot was promptly and pleasantly tied by our gallant and popular "J. P." Mrs. Lila Murphy. This was the groom's second venture on the sea of matrimony, the first Mrs. Tardy having died some three years ago. As for the bride, she appears to be about half the age of the groom, (the scribe was careful not to ask her her age), but fully equipped as an attractive and capable help-mate for any reasonable man. Better Tardy than never. A public reception was accorded the couple

SANDY RIVER & RANGELEY LAKES RAILROAD

TIME TABLE

In Effect May 3, 1915

FARMINGTON—Passenger trains leave Farmington for Phillips, Rangeley, Kingfield and Bigelow at 5:15 P. M., and for Phillips at 12:07 P. M. Passenger trains arrive from Phillips at 6:55 A. M., and from Rangeley, Phillips and Bigelow at 10:00 P. M. Mixed train arrives at 9:35 A. M., and leaves at 3:00 P. M.

STRONG—Passenger trains leave for Farmington at 6:23 A. M. and 1:37 P. M., for Phillips at 6:23 P. M., and for Phillips and Rangeley at 5:46 P. M., and for Kingfield and Bigelow at 6:50 P. M. Passenger trains arrive from Farmington at 12:37 P. M. and 5:46 P. M., from Bigelow at 1:25 P. M., from Rangeley at 1:37 P. M., and from Phillips at 4:45 A. M. and 1:37 P. M. Mixed train arrives from Phillips at 8:45 A. M., from Rangeley at 10:35 A. M. and from Kingfield at 11:45 A. M.

PHILLIPS—Passenger trains leave for Farmington at 6:00 A. M. and 1:15 P. M., for Rangeley at 6:05 P. M. Passenger trains arrive from Farmington at 12:55 P. M. and 6:08 P. M., from Rangeley at 1:05 P. M. and 6:15 P. M., from Kingfield at 7:30 A. M., and from Bigelow at 1:20 P. M., Strong 10:15 A. M. Passenger trains arrive from Rangeley at 10:00 A. M., from Farmington at 12:25 P. M., and from Farmington at 1:15 P. M.

RANGELEY—Passenger train leaves for Farmington at 11:25 A. M., and arrives from Farmington at 7:40 P. M. Mixed train arrives from Strong at 3:45 P. M. and leaves at 7:30 A. M.

WHELE—Passenger train leaves at 1:00 P. M. for Farmington and arrives at 6:15 P. M.

KINGFIELD—Passenger train leaves for Bigelow at 10:50 A. M. and 6:38 P. M., for Farmington at 11:45 P. M.

BIGELOW—Passenger train leaves for Farmington at 10:50 A. M., and arrives from Farmington at 12:25 P. M., from Kingfield at 10:00 A. M.

F. N. BEAL, General Manager

last few days.

Capt. and Mrs. Billy Soule have been in Houlton for a few days on business bent, and for pleasure also, as well as for health reasons. They returned last Tuesday. Billy is soon to go up to the lake to put on a bath room to one of his several camps. Your scribe expects to go, too, and may have some truthful fish yarns to unfurl not many days hence. There's no better place for good sport, and plenty of it, to be found in northern Maine. This is not only my opinion, but the general conclusion of all who go there. Ask Tom Pratt, or F. G. Small, or David Calhoun all of Portland. They know.

True as preaching, while I write, three fine deer came out in sight, feeding on the sweet, green grass. Didn't shoot—let them pass.

Miss Mary Briggs has gone to her Masardis home for a week's much-needed rest, after which she will take up her duties again in the family of Wm. H. Currier. Mrs. Currier's condition, while it has been much bettered, is not strong enough to permit her to leave her bed. Her mother, Mrs. Murphy, is still with her. Miss Delia Cushing of Houlton is acting clerk in the postoffice and bookkeeper for Mr. Currier's general store work.

The past week has been one of great discomfort for many Oxbowites. We have had much rain, spiced with hail and snow and gales of northwest wind. Severe head-colds have been prevalent, and the only prosperous thing in sight is the grass.

Mr. Charles Lord's camp is nearly completed, and Mr. Bordy Stephens is about to build a home. Maj. Wm. Barber, Mr. and Mrs. Rudolph Block, George McManus and Victor Kentzberg, all of New York, arrived at the Bow the last of the week.

Yours Cordially,
J. C. Hartshorne.

GROUSE SHOOTING

It was one of those crisp, frosty November mornings, with the sun peeping over the slopes to the east. The trees and underbrush had been stripped of the crimson, gold and red foliage, and all nature had laid aside her bright and gorgeous colorings, preparing for somber winter.

Considering conditions, it promised to be one of those ideal days when one could take a day off, roving with dog and gun in the peaceful woods, communing with the great outdoors.

Of course some time must be spent the night before in looking over the paraphernalia. The gun must be carefully inspected and oiled. After having read and reread different articles in the best sportsman's journals, trying to ascertain knowledge with regard to the penetration and pattern of the different high grade shells that are advertised, you finally settle that question by selecting two boxes of different kinds in order to try them out. So, after examining the outfit thoroughly you decide to go to bed. Having anticipated so much pleasure on the next day, your nerves were wrought up to such a pitch that sleep is impossible for a time, but finally it comes with pleasant dreams of the hunt. You seem to hear a grouse that has been flushed, and are vainly trying to see him as he flies away into heavy cover. Then you are startled again with that peculiar whirr resembling the roll of a drum, when another bird comes toward you, into your very face it seems, while you are trying to shoot him, pressing the trigger again and again with no report as the result. Waking up with chagrin and disappointment, someone calls that breakfast is ready. After eating a hasty bite you step into your hunting coat, and grabbing up your gun and calling your dog you make record time for the territory that you have planned to hunt. Upon entering the meadow bordering the woods your dog cannot resist the temptation to romp and quarter the field, and really he cannot be blamed, for the crisp and invigorating morning air causes the blood to tingle. Commanding the dog to heel, you usurp authority over him, which is really uncalled for just now, when hark! you hear a startling whirr just in front and directly another. Then you realize that two ruffed grouse have escaped your bombardment, in reality bringing to mind the dream of the previous night. These cunning game birds have flushed from beneath the alders and sumach along the old fence

bordering the woods.

Having reached this place, you hesitate a moment as to what course to take, and decide to go straight ahead. Warning the dog to lie on, he scarcely gets started well to quartering the ground, when he comes to an old chestnut log that is partly covered with blackberry bushes and fallen brush, forming a net to catch the loose leaves that have been blown by the wind, making an ideal hiding place for birds. Then he stops as if shot, with his body crouched panther-like, and his tail stiffened, he makes his first stand. Very cautiously you go to him, trying to keep in as open cover as possible. With a startling whirr a grouse flushes from beneath this cover, and at the same time you take a quick aim and press the trigger. There is a sharp click, but no report then a second trigger is pressed with the same result. In the meantime Mr. Grouse has made good his escape. Upon snapping open your gun you discover that in the hurry and excitement the gun was not loaded. Naturally you do some thinking then, and wonder why your neighbors do not take out a petition of lunacy for you as you philosophize to the dog "that a bird in the hand is worth two in the bush." While doing this another wily grouse starts from beneath a fox grape vine to the left, presenting an easy shot, while the gun is being loaded.

By this time the rough edges of the hunting fever are being smoothed down somewhat and you decide to try and be more careful. Patting your dog, who has been watching these blunders with wonder and a tinge of scorn in his eyes, he starts to hunt again. After quartering the ground very cautiously, he catches scent where the grouse have been feeding and commences to road the trail, very stealthily creeping along, now stopping when he catches a heavy scent, uncertain as to what next to do, then fairly crawling forward with his eyes all ablaze, holding one foot in mid air for fear of making a sound, and finally comes to a staunch and rigid stand, when he is certain that he has found his game.

Now is your chance to retrieve that reputation, and also a way to demonstrate your skill as a wing shot. With a very sudden whirr a grouse rises, and in his blind fright starts swiftly toward you, when seeing his mistake darts high above your head for the thick cover. Quickly turning and drawing the gun into line you fire, and have the pleasure of seeing a cloud of feathers in the air, then the grouse falls with a thud. Looking for your faithful dog you see him still holding the point. Taking a step or two forward, you flush another bird from directly in front of the dog, and practicing more discretion than his mate, he makes a record breaking right quarter flight. Throwing the gun into position, you fire again, and see the game bird pitching forward, flying as long as there is a breath of life in him, finally fall. This is when you feel glorious and triumphant.

And so you spend the day, being content with moderate success. Be sure to let the extent of the day's success be gauged by the thought that you wish at some time to return and live over again the scenes that have become dear to you.

The most satisfactory outings in the long run are thus to be secured. On the way home in the evening, looking toward the west, you stop to admire the landscape and see the artistic colors of a rainbow in the sunset, and at the same time have indelibly impressed on your mind the fact that you have spent a much too short November day very pleasantly, pitting your skill as a hunter against the cunning strategy of the ruffed grouse.—Meade Wilson in Forest & Stream.

Experienced.

Bill—"So his son has gone to the war?" Jill—"Yes, indeed." "Do you suppose he'll know how to charge properly when the time comes?" "He ought to. He was a taxicab driver once."

Opened a Charge Account.

He was about twenty-five years old, and it was his wedding day. After the ceremony, when the time came to fee the minister, he calmly said: "Charge it." The minister never saw or heard of him after that.

MANY GOOD CATCHES MADE

Happy "Bridal" Parties Celebrate
Anniversary and Birthdays.

(Special to Maine Woods.)

Mooselookmeguntic House, Haines Landing, June 4.—When the June days come, bringing warm weather, many of the early fishermen go home but they are always sorry to leave the easy care-free life of the camp.

Hazen B. Goodrich of Haverhill, Mass., who came the first of May went home this week, and says in all the years he has been coming here this has been the one to catch fish, and plenty of them, for he caught twenty record fish, weighing from 3 pounds, to 6½ pounds each.

Mr. and Mrs. J. Mosser and party returned to Boston this morning. Mrs. Mosser caught a 6-pound salmon Tuesday, and one 4 pounds Wednesday and Mr. Mosser one 3½ lbs., which they had to take home with them.

Dr. J. J. Whoriskey and party of Cambridge, Mass., who came in their touring car for a two weeks' stay, were joined for the week-end by their friends, Geo. H. McDermott of Boston and Geo. C. McCabe of Brighton, Mass., and both were successful with the rod and line, as they caught a number of small fish, a 3-pound trout and one 3½ pounds, also a 3½ pound salmon.

J. O. Thompson, Jr., of New Bedford, Mass., yesterday caught a 5-pound salmon to take home with him.

The following party came by motor for the week-end and greatly enjoyed their stay, Mr. and Mrs. O. E. Schrafft, Mr. and Mrs. H. C. Staples of Boston and F. S. Neal of Auburn.

R. L. Barstow and daughter Miss A. R. Barstow of Boston, Mass., are delighted to be again at Mooselookmeguntic where they will as usual enjoy several weeks of camp life. Just to commence with, Mr. Barstow, while trolling yesterday landed a 5-pound salmon, Harry Nelson guide.

Mr. and Mrs. F. B. Kenney return home to-morrow via the White Mountains. A 4-pound salmon was the largest fish Mr. Kenney brought in this trip.

Mr. and Mrs. J. J. Martin of Auburn made a short stay here this week.

Captain Dana Merrill, U. S. Army, is among the late comers. The Captain is stationed in the Canal Zone and spends his leave of absence here. With Bob Martin guide, there will be fish to report later.

On Saturday, May 29, was celebrated at this hotel the wedding anniversaries of four Boston friends, Mr. and Mrs. A. R. Merrill and Mr. and Mrs. P. B. Heintz, it also being the birthday of the gentlemen. The silver wedding day and the thirty-third anniversary was for the first time, after many years of planning, kept together, and will always be remembered as a bright day in the lives of these friends. Mrs. Merrill and Mrs. Heintz had arranged for a surprise, an elaborate seven course dinner, which was served in the private dining room. The room was beautifully decorated with greens and wild flowers from the woods and carnations. A wedding bell of flowers hung over the table, the color scheme being pink, birch bark flower holders were hung around the room. The "brides" gowned in white carrying bouquets ofilly-of-the-valley, looked smiling and happy and if surprised when they heard the strains of the wedding march played by the hotel orchestra, they took their places as gracefully as on the eventful day years ago. There were gifts and two decorated birthday cakes. The place cards were birch bark canoes filled with candy, and all went merry, as congratulations were received, and the party declared that "nowhere in our home city could a better feast have been served us." We hope in years to come the day will happily be kept here at Mooselookmeguntic House.

Messrs. F. X. Johnston of Boston and Charles F. Cotter, the well-known Lynn, Mass., shoe manufacturer, with their guides, Frank Philbrick and Geo. York, are here for a fishing trip.

Many people are soon coming for the June days and there is every prospect for an unusual number of summer guests.

MAINE WOODS

ISSUED WEEKLY

J. W. Brackett Co.
Phillips, Maine

L. B. BRACKETT,
Business Manager

OUTING EDITION

12 and 14 pages \$1.00 per year
Canadian, Mexican, Cuban and Panama sub-
scription 60 cents extra. Foreign subscription
8 cents extra.

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

The Maine Woods thoroughly covers the entire
state of Maine as to Hunting, Trapping, Camp-
ing and Outing news, and the Franklin county
locally.

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

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

THURSDAY, JUNE 10, 1915.

AROUND THE LOCAL STORES

The Sedgeley Store sells Nemo cor-
sets, sizes 19 to 36, for \$2.00, \$3.00 and
\$5.00.

C. M. Hoyt has gloves in lisle, silk
and kid.

Fresh tomatoes at George Bean's.
Also lettuce, radishes and spinach,
fresh from the home garden.

Lots of handsome novelties at Cronk-
hite's for the sweet girl graduate (or
the boy either) Pearl necklaces,
bracelets, etc. Something new in con-
gratulatory post cards. Look them
over.

Toothaker's trade calls for strictly
fresh eggs. Bring your eggs in often.

Vacuum cleaners are sold by C. F.
Chandler & Son. Great saving to the
housekeepers and after trying you will
wonder how you got along so long with-
out one.

You can buy delicious cinnamon
rolls at the Home bakery of H. E.
Batchelder.

Good Year tires are the practical
ones to buy for both the auto and the
bicycle. The Phillips Hardware Co.,
keep them in stock.

D. F. Hoyt sells the washable suits
for little boys 2 to 8 years of age.
There are a variety of pretty patterns
in pleasing combinations. And in ad-
dition he has the little Nainsook union
suit and waist combined.

ELVIRA E. TOOTHAKER

Elvira E., wife of D. W. Toothaker
of Avon, and daughter of the late
Jeremiah and Sophrona Pratt of New
Vineyard, after a severe illness patient-
ly borne, passed away on Tuesday
June 2nd at the age of 66 years and 8
months.

Their only child Marion pre-
deceased her 20 years ago at the age of
11 years and 6 months. Mrs. Tooth-
aker united with the Methodist church
at Greenland, N. H., in 1894. A large
number of friends from near and far
attended the funeral service last Thurs-
day which was conducted by Rev. John
Dunstan of Strong. The following
are left to mourn her loss: Mr. D. W.
Toothaker, husband; Messrs. G. W.,
A. D. and B. W. Pratt of New Vine-
yard and A. S. Pratt of Phillips, broth-
ers; Mrs. P. J. Cogswell, Mrs. Sadie
E. Averill of Rochester, N. Y.; Mrs.
A. F. Gilman of Wilton and Mrs. N. G.
Worthley of Portland.

Not Good—Diplomatic.

Our idea of a good husband is one
who strives to leave the impression
upon his wife that, if his arm doesn't
go quite as far around her waist as it
used to fifteen or twenty years ago, it
must be because his arm isn't quite as
long as it was then.—Columbus (Ohio)
Journal.

Safety First Idea.

"This safety first idea is pretty good
stuff," said Pennsylvania Hungry as
he sat down in a soft corner of his
private box car. "That's right," agreed
Hobo Frank. "Every now and then
you read about some guy getting
drowned in a bathtub."—Cincinnati
Enquirer.

IN AND ABOUT PHILLIPS

Rascals were in evidence again Mon-
day morning when it was learned that
a valuable hound belonging to R. H.
Preble had been shot. Mr. J. M.
Teague found the dog behind his stable
evidently dying. He immediately went
for help to see if anything could be
done for him, but they found that he
had been shot with a 22 calibre bullet
through the hip and that he could not
be saved. He died in a few moments.
When Mr. Preble boarded the train
that morning for Farmington "Jack"
followed him to the station and he
tried to send him home, but the dog
turned in by the Hilton House, and
evidently he had been in that vicinity
where he was shot, all the morning. It
was about 9 o'clock when the dog was
found and he was probably shot some
hours before that. There is no reason
as far as can be learned why the dog
should have been put out of the way,
and if he had been into mischief it
would have been a more manly thing
to have warned the owner. The dog
was a great pet of Mr. Preble's two
little daughters and also a valuable
good bred dog. It is hoped that the
rascal will be discovered and severely
punished as he richly deserves.

That there are subjects for the Re-
form School or States Prison in Phil-
lips is very evident. Two weeks ago
the damage to the monuments in Ever-
green cemetery came to the notice of
the public, several of them being
nicked badly, seemingly from the use
of a point or drill. The monuments in-
jured were all of granite. What could
be the object of the miscreant, is a
mystery to all. Several years ago
some of the stones were found to be
injured, but it was discovered that it
was the work of boys throwing rocks,
and was really not done to be mali-
cious, but the last damages were evi-
dently premeditated. It will be well
for the guilty parties if they are not
discovered, for the owners of the
monuments, as well as the entire com-
munity are highly incensed over the
matter.

Mrs. W. S. Skolfield and daughter,
Wilhelmine, are visiting relatives in
Portland this week.

Rev. M. S. Hutchins will deliver the
baccalaureate sermon before the grad-
uating class of the Phillips High school
next Sunday morning.

Maxine Hoyt, daughter of Mr. and
Mrs. C. M. Hoyt entertained the fol-
lowing little friends on her sixth birth-
day last Monday: Winston Hoyt, John
McKenzie, Leonard Pratt, Donald
Field, Emily Kinney, Mildred McMul-
len, Evelyn Hood, Evelyn Pierce,
Marjorie Whittemore, and Dorothy
Field. Not the least addition to the
children's happiness was the pretty
birthday cake, decorated in pink and
white and lighted candles which was
presented by her grandmother, Mrs.
M. S. Kelley and served with other
dainty refreshments.

D. W. Toothaker has sold his farm
to C. H. Peary and his stock to Chas.
Hutchins.

A regular meeting of North Frank-
lin Pomona Grange No. 22 P. of H.,
will be held at Grange Hall, Phillips on
Thursday, June 17th at 10 o'clock in
the forenoon. Picnic dinner.

H. E. Morrison of Orford, N. H.,
and E. E. Gile of Kent's Hill were in
town on business one day recently.

Mrs. G. L. Kempton of Rangeley
celebrated her birthday last Monday
by inviting the following ladies to
take a ride with her in their fine
new Cadillac touring car: Mrs. Eu-
gene Soule, Mrs. C. H. Neal, Mrs. L.
J. Kempton, Mrs. W. F. Cakes, Mrs.
Eben Harnden. At Phillips they
were joined by Mrs. Frank Hood,
sister of Mrs. Kempton and motored
to Farmington, where the party din-
ed at the Exchange Hotel. A most
enjoyable trip was enjoyed. Gelin
Mackenzie was the chauffeur.

Mrs. Frank Hood recently received
a box of beautiful roses from her
sister Mrs. Eliab Chandler of Seat-
tie, Wash. They were full of beau-
ty and fragrance after their long
journey.

A. W. Chase of Wilton, local a-
gent for the Metz car, has recently
sold a touring car to Hutchinson
Brothers of Weld.

Everything has been much re-
freshed with a nice shower last
night. It was getting unusually dry
and a small hay crop has been fear-
ed.

Mrs. N. C. Brackett of Harper's
Ferry, W. Va., with friends, is on
a trip to the Exposition in Califor-
nia.

Richard Field invited the following
friends to help him celebrate his
12th birthday on Saturday evening,
May 29: Laurel Whittemore, Roy
Grover, Ralph McLeary, Malcolm
Hardy, Merle Smith, Richard Wing,
Lella Ross, Evangeline Lovejoy, Cor-
laine Dudley, Sarah McKenzie, Mar-
cia Davenport, Florence Hinkley,
Helen Aldrich. A merry time was
passed with games. Ice cream and
cake were served. A handsomely
decorated birthday cake, the gift of
his aunt, Mrs. H. H. Field was one
of the attractions of the refreshment
table. Master Richard was remem-
bered with nice gifts from his
friends.

Lester Lee of Weld has purchased
a Metz roadster of C. W. Skillings,
agent.

The Trey of Hearts is being en-
joyed at Wilbur Hall each Tuesday
evening in addition to other reels.
Good music is also furnished in con-
nection with the pictures.

Edward Greenwood is having his
residence painted.

The 1913 Club will be entertained
by Mrs. J. E. Noble Friday of this
week.

Dr. E. C. Higgins is attending the
meeting of the Maine Medical as-
sociation at Poland Springs this
week.

The Ladies' Social Union will meet
next Tuesday afternoon at the Parish
House. It is hoped there will be a
good attendance of the members as
there are matters of importance to
be voted on.

Mr. and Mrs. Oscar Beede are re-
ceiving congratulations on the birth
of a son on Monday, June 7. Both
are doing finely. Mrs. Ella Dow
is the nurse.

Master Donald Field, son of Mr.
and Mrs. H. H. Field entertained the
following party of little friends on
his 6th birthday, June 4: John and
George McKenzie, Leonard Pratt,
Maxine Hoyt, Beatrice Beedy, Laura
Belle Hutchins, and his sister, Dor-
othy Field. Ice cream and cake
and a pretty birthday cake were
served. Mr. Field took the little
folks for an auto ride to Strong,
which was much enjoyed by them.
Master Donald was the recipient of
several gifts.

The Boston papers can be obtain-
ed at the store of H. W. True,
also the Maine Woods and the var-
ious monthly periodicals, as he has
taken the news agency which R. H.
Preble formerly held.

"Shep" Blair, who has been at
Redington and in this section for
many years, passed away Saturday
night and his remains were brought
to Phillips Sunday, where they were
taken in charge by Undertaker
Charles F. Chandler. Visitors to
Redington Camps and cottages will
remember "Uncle Shep," who did
chores there for a number of years.
He has been for some time at the
home of Oliver Masterman. His age
was estimated at 102 years. The
body was sent to Portland.

Dr. and Mrs. E. B. Currier are at
Poland Springs this week, where the
meetings of the Medical association
are being held. The doctors and
their ladies are being entertained by
the Rickers of the Poland Spring
House during the entire session.

HANDSOME DOG A VISITOR

Fire Does Not Hinder Boston Party

(Special to Maine Woods.)

The Tavern, Rangeley, Me., June
2.—The June days promise to be
what is wanted for those who wish
to see Maine by automobile and
daily parties tarry for dinner or
spend the night as they come and
go in all directions.

Yesterday several New Yorkers,
who have been spending the month
of May at this hotel, waiting for the
Rangeley Lake House to open, went
over there to pass the summer as
usual.

The following party in their big
touring car came across the country
to-day and report the roads in good
condition: Mr. and Mrs. C. F.
Brock of Waltham, Mass., Mr. and
Mrs. W. E. Hackett, Mrs. B. Page
of Skowhegan.

Wm. B. Wadsworth and son, Jos-

eph Wadsworth of New York, re-
turned home this morning, having
spent a number of days here while
their camp at Gull Pond is put in
order for the coming of the family
the first of next month.

Dr. E. J. Brown and party came
over from Stratton Monday by auto.

Mr. and Mrs. F. E. Vaughn of Nor-
ridgewock were week-end guests of
this hotel.

Mr. and Mrs. J. M. Curran, Mr.
and Mrs. E. M. O'Donnell of Lewis-
ton, who spent Sunday here report-
ed the ride over the roads and through
this part of Maine a most delightful
one.

E. Winslow and valet, accompanied
by his friend D. Hutchins left Bos-
ton in a new Oldsmobile touring car
that had not been run a thousand
miles. When near Auburn the car
which was insured took fire and
was injured to the extent of several
hundred dollars. Not wishing to
give up their trip to Rangeley Mr.
Winslow hired a car and came
through that day. Mr. Hutchins has
with him one of the handsomest and
most valuable dogs ever seen in this
part of Maine, "Princess Margar-
et," a pure silky white Pomeranian,
was purchased in Paris and is a
great traveler. This wonderful little
dog attracted much attention at the
Dog Show in London in 1913 and
took the first prize.

Several parties have this week
been up to Quimby Pond fly fishing
and report great sport.

Two members of the Megantic
Club, Messrs. L. W. Downes and M.
S. Fanning of Providence, R. I.,
were here Thursday, en route for
Big Island, and Messrs. Alfred L.
Lustig and Henri F. Schaffer of the
same city, who have been to Megan-
tic, were here this week on their
way home. They reported excellent
fishing.

Miss Katherine Nice of Ogontz,
Penn., and friend, who have been
these pleasant days hunting birds,
have already seen 42 different kinds.
For the lover of birds and wild flow-
ers this is a good section of coun-
try to study them.

E. G. Emerson and H. T. Leighton
of Portland are here this week as
auditors of the Maine Central rail-
road and American Express compan-
ies.

The number of daily arrivals make
business good and there is every
prospect of the best season ever.

Food for Thought.

An authority on the subject says
men should stop eating for a while and
think. Some men, under the circum-
stances, would merely stop long
enough to wonder whence the next
meal was to come.

More Joshua Business.

Master (retiring)—Wake me up
at daylight, Tompkins—but see that
the blamed sun doesn't rise too early.

FEDERATED CHURCH

Melvin Sherburne Hutchins, pastor.
Calendar for week ending June
19.

Sunday, June 13: 10.45.—Sermon
before Phillips High school, class
1915. 12.10.—Sunday school, 7.30—
People's service. Address, "Built
for two Worlds."

Thursday, June 17: 7.30—Prayer
meeting.

Saturday, June 19: 2.00 p. m.—An-
nual roll call and conference of the
Free Baptist church.

METHODIST EPISCOPAL CHURCH

Bessie F. Crowell, pastor.

Sunday, June 13.—Morning wor-
ship, 10.45. Sermon, "Not Asham-
ed of the Gospel." Sunday school,
12. Epworth League, 7. Subject,
"The Kind of Living and Thinking
that makes Leaders." Leader, W.
H. Hardy. Evening service of pray-
er and praise, 7.30.

Thursday, June 17.—Mid week
prayer meeting, 7.30. Business meet-
ing of the Official Board, 8.30.

CARD OF THANKS.

To all neighbors and friends, who
so very kindly assisted us in our
recent great bereavement, and all
those who gave such lovely flowers
in such large quantities, we tender
our heartfelt thanks, and may
Heaven's richest blessings be yours.

D. W. Toothaker,
Mrs. S. E. Averill and relatives.

NOTICE.

Phillips, Me., June 10, 1915.
From the above date all persons
are forbidden riding bicycles on the
sidewalks in Phillips village.

J. Blaine Morrison,
Norman E. Butler
Charles A. Wheeler,
Selectmen of Phillips.

DEATHS.

Avon, June 1, Elvira E., wife of
D. W. Toothaker, aged 65 years, 8
months and 3 days.

Real Hypocrite.

"A hypocrite," said Uncle Eben,
"a man dat takes credit for makin' car-
den when he's only diggin' fishin'
worms."

CHIEF

the Percheron Stallion known as
the Geo Beal horse, will stand
for service in Stratton, Tuesday
and Wednesday of each week.
Balance of time in Rangeley.

Terms: \$10.00 to warrant.
D. E. LAMB

WHITE HOUSE COFFEE

—SUITS WHEN OTHERS DISAPPOINT—

There's little comfort and no benefit
in drinking coffee you do not enjoy.
"White House" is a brand of real coffee
that is both enjoyable and beneficial. It
is of the very highest and most perfect
quality; and has a flavour that delights
every user. YOU REALLY NEED IT.

Dwight-Wright Co., Principal Coffee Roasters, Boston & Chicago

Here is a car of remarkable features. Styl-
b, speedy, handsomely finished, easy to operate, absolutely
reliable, and very economical in up-keep.

Not a single feature lacking that enters into the
make-up of a strictly high grade car. Best quality equip-
ment throughout. Always pleased to demonstrate.

CHAS. W. SKILLINGS,

R. F. D. 4, Farmington, Me.

CLASSIFIED

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

FOR SALE—Wood saw outfits: 3 H. P. complete \$85; 4½ H. P. \$110; 5 H. P. \$125; 6 H. P. \$150. Guaranteed for five years. 28 inch saw \$4.50. Other sizes in proportion. Thirty days free trial. Thorndike Machine Co., Portland, Maine.

A competent housekeeper wishes to do general housework in a small family. Has a boy 13 years old whom she wishes to take with her. Send answers to Mrs. George Allen, Wilton, Maine.

CAMP FOR GIRLS on shore of Rangeley Lake. Address Miss Sarah Maude Soule, Rangeley, Maine.

FOR SALE or rent—Seven room cottage near inlet on Rangeley Lake. D. E. Lamb, Rangeley, Maine.

Mail your Films for developing and printing to Leon A. Luce, the photographer, Farmington, Maine. No waiting and the finest results obtainable. Try us.

FOR SALE—A Remington pump 30-30 cal. high power, new, only fired four times last fall and I got the deer. Cost me \$20.00, will sell for \$14.00. C. F. Hussey, Portsmouth, N. H.

FOR SALE OR EXCHANGE—Young, sound, acclimated horses. Both heavy and light. Phone 14-4.

EUSTIS

June 7.

There was a box sociable at the schoolhouse Friday evening, June 4. Ice cream and lemonade were also sold. The boxes were auctioneered off by Mr. Buchanan. They received \$35.00 clear of expenses, which they will use for a building fund.

Mr. and Mrs. Sumner Ellis of Bingham and Mr. and Mrs. Victor Cox of East Dixfield recently visited Mrs. Cox's and Mrs. Ellis' parents, Mr. and Mrs. Frank Cox. They came in Mr. Ellis' car.

Howard Fuller of Farmington and sister, Mrs. Joe Manter of Oakland visited their cousin, Mrs. Carroll Leavitt one day the past week. They also visited their sister, Mrs. Belle Grose at Stratton. They came in Mr. Fuller's automobile.

Mr. and Mrs. Orrin Taylor of Stratton visited the former's son, A. L. Taylor last Sunday.

Mr. Davis of Farmington has gone to King & Bartlett Camps.

Mrs. John Moody and children of Stratton recently visited her sister, Mrs. Leon Wyman a few days.

Mrs. A. P. Robinson has gone to Livermore Falls to visit relatives.

Martin O'Neil has come out from Big Island, where he has been guiding.

Scott Lockyer has returned to his work foresting.

Fred Hutchins has gone to Tumbledown Mountain as fire warden for the summer.

Myron Stevens was recently called to Kingfield by the death of his brother, Bion Stevens.

Warren Dyer has gone to Chain of Ponds to guide Mr. Traiser.

Mr. and Mrs. C. R. Miller have returned to their home in Madison.

Mr. and Mrs. Marshall Myers and daughter, Sybil recently visited Mr. and Mrs. Clint Henderson at T pond.

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	.45
R. R. map of Maine	.35
Androscoggin County	.35
Cumberland County	.50
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.

IN MEMORIAM SERVICES HELD

Odd Fellows and Rebekahs Addressed by Newell R. Knowlton.

Sunday, June 6, was observed as Memorial Sunday by Mt. Saddleback Lodge, No. 92, I. O. O. F., and Hope Rebekah Lodge, No. 89, at Odd Fellows hall at 2.00 p. m. The address of the occasion was delivered by Newell R. Knowlton of Franklin Lodge, No. 58, of Farmington, who is a past district deputy of the Odd Fellows lodge. We should be glad to print the address entire, but are able to use only extracts. All present pronounced it one of the best.

There was a good attendance of both lodges. The meeting was opened by Noble Grand George W. Grover, who introduced the speaker and special music was given by Mr. and Mrs. Frank Davis, Miss Emma Davenport, Hollis Holt and Nathaniel Steward, with Miss Shirley Holt at the piano. The hall was prettily decorated with flags and the Odd Fellows In Memoriam flags.

The address follows:

If I were to announce a subject, it would be "The Meaning of Memorial Day." What does it mean to those connected with this great organization? For if we get no incentive, no uplift, from a service like this, if this day and this hour fails to give us a little clearer conception of the meaning of life and death, of our capabilities for good, if it does not enlarge the sphere of our affections, and bring us nearer to a realization of "that true fraternal relation designed by the great author of our being," it has failed of its true object and purpose. I know that we are inclined to be reminiscent on occasions like this, to review the work that has been accomplished, to look back over the years and recall the part taken in this work by those that have passed on and this to a certain extent is well, for we cannot separate ourselves from the past if we would; we are what we are, because the past has been; but if we gain no inspiration from the contemplation of past achievements, if we are not awakened to a sense of responsibility as we survey the heritage which is ours, then is our consideration vain. For we can neither add to or detract from the glory which envelopes the spirits of our departed brothers and sisters.

The only way we can honor their memory, is to realize their high ideals and take up the work which they transmitted to us and endeavor to carry it on to greater accomplishment. The great benefit to be derived from all this, and from this occasion, which has become a part of the forms and ceremonies of our Institution, a part of the great system of symbolism by which we endeavor to impress upon our fellows the lessons of life,—I say the great benefit to be derived from all this must accrue to the living.

The sentiment, the emotions of the human heart which lead to the setting apart of one day in each year which should be devoted to the memory of our dead, is not new; it has always existed in the heart of man; and even those tribes which had not the advantage of enlightened civilization and culture, many of them at stated periods made pilgrimages to the spot made sacred by the ashes of their ancestors, and there mingled their tears and poured forth their adoration of a higher power, an eternal Great Spirit which they could feel but could but dimly understand or comprehend. And among our own people each family has its little plot of God's Earth, sacred to them as the resting place of all that was mortal of those who were dear to them in life, and the love of whom death cannot quench; and we visit the spot and plant flowers there as an expression of that love of kindred which is eternal.

It is only in recent years, so far as we know, in our own country, that this sentiment has found formal expression as a part of the ceremonies of the institutions of men.

The custom of strewing flowers on the graves of their dead soldiers early in the spring of each year originated among the women of the South before the close of the Civil War. And what is the lesson in

it all? What the inspiration which it should bring to young and old alike? It should teach a deeper reverence for the defenders of our country's life and honor, a greater faith in God who ruleth in the affairs of men and of nation; it should inspire us with a stronger love for our native land, and a greater respect for its laws and institutions. And as we speak of these stirring events we are reminded that those years form one of the most important epochs in the history of Odd Fellowship. During that time many lodges ceased to hold meetings and practically went out of existence. Battles had been fought in which many had been killed, while many more were left to make their way through life as cripples and invalids.

Do we ever stop to consider what that word friendship means? The friendship illustrated by the covenant between Jonathan and David, in olden time and in the appeal of Ruth to Naomi. That friendship which Odd Fellowship teaches, that friendship which is true, sincere and unselfish, filled with that element of tenderness which leads each to look to the welfare of the other. And what of love the central link in our grand motto. Odd Fellowship has been teaching, or trying all these years to teach man the great lesson of love, and still the supreme work before us is to learn love. The world is not a playground, it is a schoolroom. Life is not a holiday, but an education; and the one eternal lesson for us all is how better we can love. Truth is a divine attribute, and the foundation of every virtue. It is infinite in its scope, no man can put a fence around it and say I have the whole of truth." New truths are being constantly revealed.

"New occasions teach new duties, time makes ancient good uncouth, they must upward still and onward who would keep abreast of truth." It is the treasure for which the candid mind ever seeks, the consummation for which we apply in all our investigations. It may be long in achieving its victory but it is omnipotent and must triumph at last.

To-day the nations of continental Europe are engaged in the most terrible war in the history of the world; what the outcome of that war will be God only knows; but certain it is, that when the conflict shall cease, when the last drop of blood shall have been spilled, and the subdued and sober minded few that shall be left shall turn from the contemplation of the battle field and bloody trench, and enter upon the consideration of the wreck of nations which war has made, they will realize that there is a mighty work of readjustment and reconstruction before the coming generations. And we in this country, whether we become involved in the war or not, and let us pray to God that we shall not, we shall have a part in that great work. The modern methods of transmission of intelligence, our rapid transportation facilities make us very sensitive to every thing that transpires in our country; and the intermingling of the nations, our social and commercial relations make it impossible to draw the line, and say that we are independent and free from, and need not be effected by, what takes place in so-called foreign lands. We are coming more and more to realize that we are a part of a world wide community of nations, that God has made of one blood all the nations of the world to dwell together in unity, and while this gigantic war is a sad commentary upon this truth, upon the Christian religion, and upon our own and other organ-

izations that have been teaching the principles of a universal fraternity in the family of man, yet we do not want to lose faith in the eternal verities, we must be true to those virtues that we know to be paramount; we must become more and more united in our efforts, and disregard the elements of strife and discord, party and sect which create heart-burnings and divisions among men, and become united upon those things which all acknowledge to be true, and join with good men everywhere in their efforts to bring about peace on earth and good will among men.

The principles of our great Order are broad and comprehensive enough if we only live up to them, to gather within their orbit antagonistic natures, still the storm and sooth the spirit of passion, and direct in harmony man's united effort to fraternize the world.

To-day we pay our tribute of respect to the memory of our departed brothers and sisters, who with us have listened to such teachings, taken part in our work, but have passed from earth and its labors.

To-day as we listen to the reading of the roll of our dead, and those familiar faces come before our mental vision, the mystery of death was again apparent to us, for we see that some have gone when young, with life full of promise, when with all the hope and aspiration of youth they have faced the shadow; others have passed through the portal in middle life, with its object, its mission, seemingly half done, half accomplished.

Others have grown weary of earth's struggles after long years of service and in the weakness of age have welcomed the rest and peace of the life beyond. We should do better work henceforth because they are numbered among the great cloud of witnesses.

And as these thoughts are called to our mind we should remember that there is an Infinite Spirit of life and power that is back of all, that animates all; from whence all life has come, and is continually coming. And above all it should teach us a greater faith in the immortality of the soul. Such a faith is the only rational solution of the problem of life and death. Let us go on proclaiming our belief in the universal Fatherhood of God and the eternal brotherhood of man. Let us continue the practice of benevolence, striving to alleviate the sufferings that are inseparable from human life, cultivate the true fraternal feeling among all men, and elevate the tone of society and the character of mankind by precept and example.

If we have gained a little clearer conception of our capabilities for good, a deeper realization of our obligations to each other as members of the same family, if our faith in God and the principles of our Order have been made stronger, and our hope of immortal life brighter, this service will not have been in vain.

FLY ROD'S NOTE BOOK

By Fly Rod

Mountain View, Me.,
June 1, 1915.

In this, the most beautiful corner of Maine the springtime glory is in full swing. Every tree and shrub is mantled in green, fruit blossoms and the dogwood give a fairy-like effect to the landscape, and all the mountain, glades and hillsides are carpeted with wild flowers, and everywhere the birds seem to be praising the "Giver of all good." Peace is over all and for this, our own beloved country cannot be too thankful.

What a transformation from the black and barren aspect of only a few short weeks ago, when these lakes were ice-bound. Summer is soon to be with us, and daily friend greets friend with a hearty handshake as they come back to the Rangeleys.

Talk about the good old days of fishing in the Rangeley waters! What about the fishing in 1915? The following letter tells a better story than I can and I copy it:

Bever Lodge, May 25, 1915.
My Dear Miss Crosby:—

My friend with me here, Mr. Henry Sabin of Lewiston, took yesterday afternoon from Mollychuckamun Lake a beautiful trout weighing 7 pounds. This forenoon he also caught two more beauties from the same lake, trout weighing 7¼ pounds and 5 pounds each, the three fish making a total weight of 19¼ pounds. The two largest fish made a great fight, one of them made two runs and took out a hundred feet or more of line each time. It took Mr. Sabin 50 minutes on one and 40 minutes on the other landing them. He had for his guide Leon McIntire and they both feel very proud of the catch, and well they may, for no such record of sportsman and guide has been recorded on the Rangeley waters for the past ten years or more. This weight given was the actual weight, as I can verify it, as I saw the fish weighed. Am writing this for your Note Book and you can put it in shape to publish.

Yours very truly,
Geo. B. Bearce.

I do not think anything I can write will add to this fish story, for it is a fish fact, and I am happy to congratulate the lucky angler, and hope others will come to the Rangeleys and do likewise.

It is amusing sometimes to read the questions asked by strangers who write for information. Not long ago a woman wrote and told me she had been asked to write and read before her club, which was an exclusive one of wealthy city ladies, a paper on "Life-out-of-doors," and adding all the taffy a postage stamp would bring, asked what she should say as she had never been in the woods, etc. Of course I could only tell her it would be a pleasure to take her on a trip through the Rangeleys, but I should as soon think of my trying to write about the latest styles and of the opera and have it even a shadow of the real, as for a woman who never was in the woods except in an auto to write on that subject, and my advice was freely given for her to change the subject. But the laugh comes when I am often in vain invited to join the suffragists! I am an anti, and intend to remain one. I have too much faith in "ye Lords of creation" and if the men can't pilot the "Ship of State," I don't care how soon it is on the shoals. I think a good dinner, well cooked and served with a smile would do more for the ballot than all the woman suffragists in Maine.

It has been said "the best of folks sometimes make a mistake" and it is a pleasure to learn we recently made a mistake in our Note Book, and were wrongly informed, when we said that the beautiful island in Rangeley Lake, the summer home of Frederick S. Dickson, formerly of Philadelphia, is for sale. Mr. Dickson writes me from New York that it was the first he had heard of it, and we trust the family are soon to return, for during the many years they have spent the summers at Rangeley they have made a host of friends who will be delighted to welcome them.

Fly Rod.

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

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.

THE PLEASURE Of an Occasional Trip to PORTLAND

Will Be Greatly Enhanced If the
NEW CHASE HOUSE

Is the Hotel Decided Upon as a
Home During Your Stay.

Positively the Only First-Class Modern Hotel in the City, With All Conveniences Including Hot and Cold Running Water and Local and Long Distance Telephone in All Rooms.

Just a step from Monument Square

Restaurant Connected, Rates Reasonable. Take the "Jitney" or Munjoy Hill car from Union Station.

European Plan Only. Rates \$1.00 and up.

BEST ROOMS IN THE CITY
H. E. THURSTON. R. F. HIMMELEIN,
Proprietors.

16-POUND TOGUE ON EXHIBITION

Parties Return from Sebec with Good Catches

A 16-pound togue and then some in the way of additional ounces was on exhibition in the store of Samuel Norton, Dover. Daniel B. Neal was the lucky fisherman. The togue was the first of the week taken in Big Buttermilk pond.

It is a curious fact that although Buttermilk pond has always been the habitat of togue, and is but a short distance above Sebec lake, a much larger body of water, no togue are ever captured in the latter waters. Petitions have been sent in to the government to stock the lake with togue, but as it is the natural home of the landlocked salmon, there seems to be much objection to putting in the togue and the consent of the Maine commissioners of fish and game, which is necessary, has never been obtained. They evidently think the large catches of salmon taken from Sebec lake are sufficient to satisfy the average sportsman.

Sebec waters this season ought to be gratifying to every one as all fishing parties have returned with good catches; some of them not so large, possibly, as they might have been had not Game Warden Pollard been sitting on the porch of the Lake Hotel at Packard's.

Mr. Joseph Pomelow, Brownville, made a record catch at Five Islands, Schoodic lake, one day last week. He was accompanied by his cousin, Theodore Pomelow. He had caught four smaller fish, and was just reeling in his line when he had this strike. The fish weighed 25 pounds, was three feet in length and nine inches in depth, 31 inches around, head nine inches long, and the tail one foot across. It took nearly an hour to land him. The fish was taken into the canoe with a net.

Messrs. H. M. Pullen, C. W. Mills, Samuel Stinchfield and Frank Hoskins of Milo were at the Middle Branch the last of the week and brought home a good string of trout.

Messrs. F. S. Treat and W. C. Dea of Milo, Mr. Jeter of Derby and Mr. Waugh of Bangor secured a good catch of trout at Middle Branch the first of the week. Some of the fish were of exceptionally good size.

Station Agent B. F. Howe and Express Agent M. C. Horne of Milo took a trip to Grindstone this week and came home with a good number of fish.—Exchange.

SPRAGUE'S JOURNAL.

Number one of the third Volume of Sprague's Journal of Maine History of Dover, Maine, has been issued.

One of its interesting features is a paper read before the Piscataquis Historical Society by Judge Edgar C. Smith, entitled: "Workers with the Diving Rod, sometimes called

People Like Pie

Especially when the crust is the crisp, flaky, tender kind that **William Tell** makes—the digestible, wholesome crust that brings everyone back for a second piece.

They like **William Tell** cake just as well, and **William Tell** bread, biscuits and muffins.

The reason? Ohio Red Winter Wheat and a special process of milling obtainable only in

(27)

**William Tell
Flour**

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

ed Water Witches." It is not only a sketch of the late Calvin C. Chamberlain, of Foxcroft, Me., once a prominent agriculturist and scientific writer, and others of Piscataquis County, but it also discusses the scientific phase of the subject thus being of interest to both historians and scientists.

Other articles of interest relate to Honorable Peter C. Keegan of Van Buren: A Famous Law Suit in the Colonial period of Maine; Biddeford Cemetery Inscriptions; Elias Dudley and his correspondence; Frank Simmons, the Sculptor, by his cousin, Honorable Augustine Simmons; a poem on Sir Wm. Phipps by Mabel True; Colonial History of Maine; Stephen Longfellow; Androscoggin Notes, and a valuable contribution on Some Early Maine Journalists by Charles A. Pillsbury, editor of the Republican Journal of Belfast.

OUTINGS OF RUMFORD PEOPLE

Mr. and Mrs. Oliver Pettengill spent Memorial Day at the lakes.

Ephraim Henry and his brother Stephen were at South Arm on a fishing trip over Memorial Day. R. S. Dinsmore of Middle Dam, acted as guide, and they brought home 25 good-sized trout and salmon.

A fishing party including Harlow E. Longfellow, William F. Cyr, Samuel Hughes and Herbert Allen returned from Four Ponds, Monday a week. They brought back 139 trout.

NARROWLY ESCAPE FIRE AT BALD MT.

Mrs. Ellis Meets Handsome Deer on the Carry

(Special Correspondence.)

Bald Mountain Camps, Mooselookmeguntic Lake, June 5.—The long wanted hot wave has reached this part of the country, and all hope it will locate here. Rain is greatly needed, for the wind dried up everything, and the cloud of dust raised by the automobiles can be seen a long distance.

When will the city folks learn to be more careful where they toss their cigarette and cigar stubs? It was only by the prompt action and quick response from the nearby places that Bald Mountain, The Barker and the forest nearby was saved. As Mr. Ellis on Tuesday noon started to drive to the depot with the mail and passengers, a smoke was seen by the roadside back of the guides' house, and terror-struck the hearts of all as they saw the blue smoke and heard the crackle of burning brush, but every person worked with a will, and it was soon extinguished. It was not 20 minutes after Mrs. Ellis called by telephone that 50 people with pails and axes were on the spot. Too much care cannot be taken if we are saved from a forest fire.

Clement R. Hoopes of Philadelphia has some fine trout and salmon in his spring house, and if good luck continues, will have a good number on exhibition in a few days. Friday he caught a 3-pound and a 5-pound salmon in less than half an hour.

Dr. and Mrs. Augustus R. Thayer of Portland are here for their usual June outing. Rube Wilbur is their guide, and they have had excellent luck fishing, although a 2½ pounder is his big one, but Friday he caught 15.

Oxford Bear Camp is open. Hon. Geo. D. Bisbee of Rumford, who first came here on a fishing trip half a century ago, and Mrs. Bisbee have for guests Mr. and Mrs. Frank Stanley of Dixfield. Mr. Bisbee caught his limit, 15 pounds, before noon yesterday.

While Mrs. Ellis was driving to the farm this morning, she met a handsome deer on the carry and at the farm three came into the field looking sleek and handsome.

Master Amos Ellis, Jr., is very proud of the pretty white pony that his father has given him, and each day the nine-year-old lad is seen handling the reins "just like grandfather."

Whenever you write to one of our advertisers, don't forget to mention Maine Woods. It is important to you to do so; important to us and the advertiser naturally wants to know where you found his name.

HERMIT NEAR CENTURY MARK

Quietly Passing His 98th Year at Ted Crommett's Camps

Nothing having been heard from or about him of late, Uncle Greenleaf Davis, the hermit of Shin pond, has been given up as dead by several newspaper writers, who knew that the famous bear hunter and philosopher was long past ninety, and supposed that he had succumbed to the rigors of northern Maine winters.

But the hermit of Shin pond is far from dead. He is spending his ninety-eighth year, as he did his ninety-seventh, at Ted Crommett's camps, and is apparently as well as ever—able to play The Arkansas Traveler and other moving melodies on his treasured fiddle, which he himself made, and still handy with his famous rifle, which weapon he christened in its youth Napoleon Bonaparte.

In all Maine there is no grander old man of the woods than Greenleaf Davis. On the death of his father, sixty years or more ago, he inherited a log house, a primitive saw-mill driven by water power and a township of timberland containing about 23,000 acres of spruce and pine. Now, toward the end of a long life, he has little or nothing left save a camp on the shores of Shin pond and a few acres surrounding it; for the hermit never was a business man, his tastes running rather to poetry and the study of nature. For many years he has spent most of his time at Shin pond, which is near the town of Patten in the northern tip of Penobscot county, where he has kept bachelor hall and followed his natural bent of seeking companionship with birds and animals and fishes, rather than with men. In mid-winter it has been his habit to seek greater comfort in the little village of Patten, but far the greater part of the last sixty years of his life has been spent apart from mankind.

Henry D. Thoreau, the philosopher of Concord, visited Mount Katahdin in 1843, and Davis, then a young man of 26, accompanied the great man in a several weeks' tour of the forests of that region, assisting him in gathering material for his book, "The Woods." Besides being a famous hunter and fisherman, Davis is something of a naturalist, and he always has taken pride in the fact that it was he who made the startling discovery that the beautiful markings of birdseye maple are caused by woodpeckers seeking the sweet sap of the tree, the dents of their sharp bills leaving scars that in time assume a reddish hue. He firmly believes this to be a correct theory, and points triumphantly to the fact that no one has ever advanced a more reasonable explanation of the marks in the rock maple.

Listening to the hermit of Shin pond is better than reading anyone's books of wood lore. His memory goes back to the days when game, instead of being scarce, was rather too plentiful, and when the Tarantines, original proprietors of this part of Maine, had not taken to wearing store clothes and living in frame houses, but were real Indians without an idea in the world outside of hunting and eating, with a little fighting mixed in.

"When I was young," said the hermit, who has killed more than 250 bears in his time, "fat bears were almost as thick among the old-growth beeches along the slopes of Mount Katahdin as red squirrels are to-day. In the fall, after the early frosts had loosened the beech-nuts, I could go out with an old smoothbore gun and shoot two or three most any day. Every fall, father used to call us boys and get up a bear hunt, to get plenty of meat to roast through the winter. Sometimes the hunt lasted a week, sometimes longer, but we never quit till we had put by the carcasses of eight or ten fat bears.

"In the days when 'Tippecanoe' ran for president there was no railroad within 100 miles of where we lived and if anyone had told us about Chicago dressed beef coming through to Maine in refrigerator cars we would have looked him up as crazy. The headquarters of a fat bear that

had fed on beech-nuts, when hung on a spit, roasted before a hardwood fire and basted in its own fat until it was all shiny brown made eating good enough for the minister or the first selectman. The kidney fat of bears, which was oily and soft, like lard, was used for frying dough-nuts and for bread shortening, while the harder belly fat was run into candles. I have eaten thousands of brown doughnuts that were fried in bear's grease. That same grease to-day I could sell to druggists for five dollars a quart.

"As for the skins of the bears, we rubbed them on the fleshy side with powdered alum and salt, and used them for rugs, bed coverings and sleigh robes. Nobody placed any great value on the pelt of a bear in those days. It was the meat we were after, and as the skin had to come off before we could get at the meat, we considered it merely as a by-product. Sixty or seventy years ago one could buy all the bear pelts he wanted for a dollar apiece; now they are \$15 to \$25, and many of them poor at that.

"See this wipe? (pointing to a long white mark across his cheek.) A mother bear gave me that when I caught one of her cubs, and she caught me 'with the goods,' as they say now. A mother bear can lick anything in creation when defending her young."—Kennebec Journal.

MRS. BREED LANDS LARGEST

Masquerade of Employees and Guides "Laughing Success"

(Special Correspondence.)

The Barker, Mooselookmeguntic June 5.—This has been going home week for several parties, whose vacation ended after the holiday, but one and all regretted the "good bye until we come again."

Mrs. S. H. Green of Boston was happy to reel in a 5½ pound salmon the day before she left, to take home with her; Oscar Parker guide.

Dr. F. G. Eddy of Providence, R. I., caught one 3½ pounds, C. Record guide. A. McNab, Jr., of the same city caught a good pair, a 4½ pound trout and 3½ pound salmon, B. Lufkin guide.

C. H. Phinney of Brookline with Victor Fuller, guide had a good week's sport, but recorded only two salmon, weighing 4½ pounds and 3½ pounds. L. H. Kunhardt of Boston joined his friend for the last of his stay.

Mr. and Mrs. Warren M. Breed of

Lynn, Mass., who were in Europe last year and missed their fishing trip came last night for a two weeks' stay. They have their old guide, Tom Canadian and luck is with them, for they came in at noon with a fine catch, three record salmon. Mr. Breed took a 4-pounder and Mrs. Breed was trolling with a light rod when a 3¾ pound salmon struck and broke the tip of her rod, but held on to the salmon, who objected to being reeled in. "Oh I can't fish with this rod," said the fair angler, but the guide "guessed she could" and taking off the broken tip put on another minnow and they had not rowed far before a salmon struck and was safely hooked as the sport continued. He jumped a number of times from the water, made the reel hum as he started for The Birches, but the lady skillfully played him and at last he was nipped by Tom, and tipped the scales at 5 pounds, the largest yet caught by any of the ladies.

E. Feibelman of Boston caught a 4-pound salmon to take home with him.

Messrs. W. S. Hixon and C. S. Grover of Lynn, Mass., are here on their annual fishing trip and with David Haines and Bill Lufkin guides, are already catching plenty of small fish.

H. A. Clay and A. H. Ford of Portland with Levi Dow for guide, had a good catch but no record ones.

W. Giblin of New York with Eugene Soule, guide has this week had good sport for the first time with the Rangeley salmon.

Hon. Arthur B. Chapin of Boston, one of Governor Walsh's official family is for ten days in camp, and with Oscar Parker, guide intends to pen his name on the fish record.

One evening this week the employees and guides arranged for a masquerade in the casino to which the guests were invited, and it was largely attended by those from the nearby camps. All said "it was a laughing success."

Mr. and Mrs. Samuel Eastwood are away for a two weeks' vacation.

MAINE WOODS

Conducts a first class job printing department
which specializes on Camp and Hotel work

**Why not let us help
you with your
advertising?**

We design and print Books, Leaflets Folders,
etc., and would be pleased to furnish samples,
dummies and prices on request.

**J. W. BRACKETT CO.,
PHILLIPS, MAINE**

Target Tips and Hunting Helps

by Alfred P. Lane

Send questions to Mr. Lane
care of this paper

A New Questions and Answers Department of Interest to Shooters

THE ONE EYE—BOTH EYES' SCRAP.

As to whether it is better to trap-shoot with both eyes open or to shut the eye not directly concerned with the sighting, seems to be a source of considerable worry to some shooters, especially beginners.

If a shooter is possessed of a pair of normal eyes, undoubtedly the proper way to sight a shotgun is to keep both eyes wide open and focused on the target in a natural and easy manner. The advantages of sighting in this way are a clear view of the entire field, including that part which would be otherwise cut off by the gun barrels, and freedom from the eye strain which results from any unusual use of the eyes.

I should certainly advise all new shooters to learn to shoot with both eyes open unless some actual optical defect makes it impossible. Older men who have been shooting for a great many years with one eye sighting will find some difficulty in changing, as constant practice will have crystallized into a second nature the habit of closing one eye. A point to be considered, however, is that you have nothing to lose by test, as it is easy enough to go back to the old system again, if necessary. Remember, this is your column! Send in your questions.

F. G., N. Y.

I have a 12 gauge pump gun and I would like you to give me the reason why the shell which I am using breaks off. When the gun throws the shell out, the paper remains in chamber. Is it that the load is too heavy—3½ dr.—1¼ shot, 4¢ shot?

Ans. The trouble you speak of is sometimes due to a rusty chamber. Occasionally, it is caused by the breech block not properly supporting the shell. I would suggest that you write to both the maker of the gun and the ammunition.

C. L. C., El Dorado, Ark.

1. Will .22 short cartridges lead the barrel of a .22 rifle?

Ans. .22 short cartridges will have a tendency to lead a barrel which is chambered for the .22 long rifle or .22 long cartridges, owing to the space which the bullet has to jump before it reaches the rifling.

2. Can you tell me how to make some home-made solvent that will remove the lead from the barrel of a .22 rifle?

Ans. There is no solvent which will dissolve lead without also dissolving the barrel. The proper way to remove leading from a .22 caliber barrel is by means of one of the regular nitro solvents on the mar-

IF WORRIED ABOUT YOUR CHILD Do as this Mother did

Frail, weak children need watchful care. If your child is sickly, it needs good care more than coddling. Give lots of nourishing food, keep the child outdoors as much as possible, and see that all the habits are regular. "L. F." Atwood's Medicine does frail children a world of good. It is good for constipated bowels, helps along the appetite, acts as a tonic and improves the general health. This mother says so:

Spruce Head, Maine.
I have used "L. F." Atwood's Medicine since I was a little girl. I have a family of small children now and keep it in the house all the time. I think it is a very good medicine for children or older people.

Mrs. Gracie Allen.
Buy a 35c bottle at your nearest store, or write today for a free sample.

FREE—On receipt of a yellow outside wrapper with your opinion of the medicine, we will send one of our Needle Books with a good assortment of high grade needles, useful in every family.

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

ket and a vigorous scrubbing with a brass bristle brush.

Ans. East Alton, Ill.

4. I heard an old hunter say that he used soap suds to clean the inside of his rifle. Will this hurt the barrel?

Ans. Soapy water is very effective for cleaning the barrel, and will not harm the barrel in any way, providing it is thoroughly cleaned out with clean water and the barrel thoroughly dried and oiled afterwards.

W. O. R., Tyndall, South Dak.

You state in your column that the Springfield rifle can only be bought through the National Rifle Association. Where can I address them?

Ans. Write to Albert S. Jones, Secy. National Rifle Association, 1108 Woodward Bldg., Washington, D. C.

J. G. F., Helena, Ark.

I am possessor of one of the much advertised B. S. A. air rifles of .22 caliber. While it is true we need not expect the same accuracy from this arm as a cartridge gun, I find that it shoots very uniformly, but have never been able to do close shooting at distances over 35 feet, being able to put 15 to 20 pellets in a one inch space at that range, as I find that the recoil from the powerful spring has a tendency to throw your aim off. I would like to have the opinions of others interested, and what they have been able to do with it, also how the .17 caliber compares with the .22 in accuracy?

Ans. Owing to the shape of the bullet and the relatively low power of an air rifle compared with the .22 caliber rifle, it would not be reasonable to expect the same results that can be secured with the .22 caliber short cartridges for instance.

F. C., Brooklyn, N. Y.

1. I have a .22 caliber rifle which is chambered for the short and long cartridges, but tried the long rifle cartridge in the chamber and it fits. Do you believe I could shoot the long rifle cartridge in it?

Ans. You do not say what make of rifle you have, and I would hardly like to answer such a question without a little more information.

2. Could you tell me the name and address of an arsenal which sells the Krag carbine? Is there an arsenal selling them at present?

Ans. The Krag carbines and rifles are sold only by the Government.

3. Is the .45-70-405 big enough for deer or bear? Is the .30 cal. Springfield 1906 big enough for the same game, too?

Ans. They certainly are.

E. H., Seattle, Wash.

I have been planning to go back and live in the upper part of the State of New York and would like to find out something about the Sullivan Anti-gun Law which has been passed since I was there nine years ago. Does it apply to rifles and shotguns as well as to revolvers and pistols, and can a permit be had for having same in possession? Once I read in a magazine about a man going through the State on a train who got in serious trouble for having a gun in his baggage.

Ans. The Sullivan law applies only to weapons of a size which can be concealed and the ruling is that rifles and shotguns do not come under this law, therefore the only firearms to which it applies are revolvers and automatic pistols. The law has recently been amended to permit keeping of firearms in the house, and a permit to carry if one wishes to go to a shooting range costs \$1.00 and can be obtained from the Police Department. The law has been a joke ever since it has

been passed. There is of course need for some regulation governing the sale of pocket firearms, but the Sullivan Law is obviously drawn by a man not familiar with the conditions, and its effect has been exactly opposite to that desired in that there have been more murders and suicides in the State of New York by means of revolvers since the law was passed than before it. The object of any pistol-toting law should be to make it easy for a reputable citizen to obtain firearms and carry them if he desires, and to make it extremely difficult for a thug or hold-up man to get hold of one.

W. B. H., Duncannon, Pa.

1. What is the caliber of the best all around big-game rifle?

Ans. I do not know just what to say in answer to his question. In the first place there is no such thing as an all-around rifle. There are probably more rifles sold for big-game hunting in this country of .30 caliber, as this size includes the regular .30-30 cartridge, the .30 Remington cartridge, and also the .303 which is really a .30-30. There is no "best." It is a matter of personal preference.

Alfred P. Lane

AUDUBON PARK.

Several miles up the beautiful Hudson, on a gentle slope of the eastern shore, formerly near the limits, but now near the center of New York City, lies Audubon Park, a plat of classic ground no less memorable than those lovely places along the same river which are known to the world as "Sunnyside," the home of Washington Irving, and "Idlewild," the home of N. P. Willis.

More than three-quarters of a century ago (1833), the illustrious ornithologist fondly termed in both hemispheres the "American Woodman"—at that time deep in the preparation of his "Birds of America,"—in seeking a permanent place of abode, chose the picturesque site overlooking the Hudson River, which has since been christened Audubon Park. At the period mentioned the locality was beyond the outmost verge of the growing metropolis, and its wooded slope presented such a charming picture, with promise of undisturbed quiet, that the naturalist was delighted with his selection. Here he erected a handsome cottage, substantial and commodious, beneath the shade of the forest trees, which he fondly protected, while the grounds surrounding were literally made to bloom and blossom as the rose, by the exercise of such natural taste as the owner possessed. With its rare and beautiful flowers, rustic bowers, trailing vines, cool arbors, and well-kept lawn, gracing the whole with that peculiar home-like air which money alone cannot buy, the residence of Audubon was characteristic of the man.

No feudal baron of olden time ever took greater pride in his ancestral castle than did the honored American Woodman in his little estate, which, as one of his friends has remarked, "he made a pleasing gateway to the unknown world, with beautiful walks leading down to the river, whose depth and calmness and solemn grandeur symbolized the waves

through which he should pass to the reward of a life of such toil and enviable glory." Surrounded by his family—the devoted wife, whose able assistance in the life-work of the great ornithologist is beyond all praise, and sons, Victor Gifford and John Woodhouse, who inherited in a remarkable degree the artistic genius of their sire—Audubon seemed destined to have, as he richly deserved, a calm, peaceful home for his declining years. He had, indeed, "that which should accompany old age, as honor, love, obedience, troops of friends, and the evening of life was bright with the glow of a golden sunset."

Those were halcyon days in the career of this Nestor of native American naturalists. The whole civilized world was ringing with applause for his brilliant efforts in behalf of science, and among his foremost friends and admirers on the other side of the Atlantic were such eminent gentlemen and authors as Jeffrey, Sir Walter Scott, and Prof. John Wilson—more familiarly known as "Christopher North," or "Kit North"—whose "Noctes Amrosianae" has to this day the charm proverbially associated with "old books, old wine and old friends."

Describing a visit from Audubon, through the medium of Blackwood's Magazine (January, 1835), the versatile "Kit North" opens his charming sketch thus: "We were sitting one night, lately, all alone by ourselves, almost unconsciously eyeing the embers, fire without flame in the many-voiced grate, but at times aware of the symbols and emblems there beautifully built up of the ongoings of human life, when, a knocking, not loud but resolute, came to the front door, followed by the rustling thrill of the bellwire, and then a tinkling far below, too gentle to waken the home that continued to enjoy the undisturbed dream of its repose. At first we supposed it might be some late-home-going knight-errant from a feast of shells, in a mood 'between malice and true love,' seeking to disquiet the slumbers of old Christopher, in expectation of seeing his night-cap (which he never wears) popped out of the window, and of hearing his voice (of which he is chary in the open air), simulating a scold upon the audacious sleep-breaker. But the knocking would not leave the door, and listening to its character we were assured that it came from the fist of a friend, who saw light through the chinks of the shutter, and knew, moreover, that we never put on the shroud of death's pleasant brother, sleep, till 'ae wee short hour ayont the twal,' and often not till earliest cock-crow, which chanticler utters somewhat and then replaces his head beneath his wing. So we gathered up our slippers from the rug, lamp in hand, stalked along the lobbies, unchained and unlocked the door which our night-porter, Sommers, had sported—and lo! a figure muffled up in a cloak, and furred like a Russ, who advanced familiarly into the hall, extended both hands, and then embracing us, bade God bless us, and pronounced with somewhat of a foreign accent the name in which we rejoice—"Christopher North." We were not slow in returning the hug fraternal—for who was it but the "American Woodman"—even Audubon himself—fresh from the Floridas, and breathing the pure air of far-off Labrador. Three years and upward had fled since we had taken farewell of the illustrious ornithologist, on the same spot, at the same hour; and there was something ghost-like in such return of a dear friend from a distant region—almost as if from the land of spirits. It seemed as if the same moon looked at us—but then she was wan and somewhat sad, now clear as a diamond—and all the starry heavens were a smile. 'Our words they were na mony feck,' but but in less time than we have taken to write it we two were sitting cheek by jowl, and hand, by that essential fire, while we showed by our looks that we both felt, now they were over, that three years were but one day. The can coal-scuttle, instinct with spirit, heated the fire of its own accord, without word or beck of ours, as if placed there by the hands of one of our own wakeful Lares; in globe of purest crystal the Glenlivet shone; unasked the bright brass kettle began to whisper its sweet 'under-song;' and a centenary of the fairest oysters native to our isle turned toward us

their languishing eyes, though unseen the Nereid that had on the instant wafted them from the procreant cradles of Prestonpans."

After his cherished home on the Hudson, Audubon loved to entertain his friends and gentlemen of kindred tastes who came to form the acquaintance and view the surroundings of the famous artist, author and naturalist. Though justly proud of his achievements—at mention of which his eye was wont to glow and his countenance to become animated, as the scenes of life in the everglades, among the mountains, and in the depths of the wilderness came upon tablets of memory—the "American Woodman" had a modest bearing and charm of manner which dispelled all reserve. Envy or jealous of the works of contemporaries in the same field, had no place in the largeness of his nature. To Alexander Wilson, who has been termed—perhaps justly on the score of priority, though undeservedly as regards genius—the "American Naturalist," Audubon conceded the highest meed of praise.

But dark hours were in store for our great naturalist. A railroad corporation, armed with all sufficient charter privileges, invaded his beautiful domain, and, regardless of all treaty placed before his very door the iron track of the locomotive, destroying to a great extent the picturesque scene, and with the roar and shriek of what H. W. Herbert has termed "the veriest car of Juggernaut," ruining poor Audubon's peace of mind ever after. Familiar friends have asserted that this invasion, with the continuous noise incident to railway traffic, well-nigh destroyed his bright intellect, and hastened his death, which came literally as a relief, January 27, 1857.

Since that time the great metropolis of Gotham has continued to extend its growth until it has embraced and passed considerably beyond John J. Audubon's former home, the little estate, or the greater portion of it, being now included within the limits of Audubon Park, along the boulevard beginning at One Hundred and Fifth Street. Several handsome private residences have been in later years erected therein, and the general character of the grounds much altered; yet many pleasing features remain as when the place first claimed the admiration of him in whose honor it is named. His residence yet stands conspicuous, "the observed of all observers" who visit this portion of the city in quest of historic scenes and places. A Mansard roof and bowwindows have been added by a later owner, who purchased it from the venerable widow of the ornithologist in 1864; otherwise the building is comparatively unchanged.

The Audubon vault lies in the extreme southwest corner of Trinity Cemetery, south of the Park, and likewise overlooks the Hudson River. This family receptacle is little more than a stone's throw from the Audubon cottage, and is plainly made of stone, with the usual iron door, upon which, at the time the writer visited it, some friendly hand had appropriately placed a wreath of immortelles.—Wilwood's Magazine.

WOMAN'S GOLF CHAMPIONSHIP

Miss Marion Hollins, who won the 1913 championship of the Women's Metropolitan Golf association was defeated by Mrs. H. R. Stockton of Plainfield, N. J., 5 and 4, on the links of the Sleepy Hollow club recently.

This unlocked for elimination of one of the two favorites occurred in the second round of match play, for this year's championship. A drizzling rain made the course very soggy and the putting greens slow. The erstwhile title holder started badly and never managed to rally after losing the first three holes, her poor work on the greens accounting in a great measure for her defeat.

Miss Lillian B. Hyde, the present champion easily won her match from Mrs. A. J. Morgan of Apawamis, N. Y., by 7 and 6. The other two matches resulted as follows:

Mrs. J. E. Davis, Piping Rock, L. I., beat Mrs. E. Pickhardt, Essex County, N. J., 3 and 2, and Mrs. W. J. Faith Wykagyle, New York, beat Mrs. A. Rossin, Century Country Club, White Plains, 6 and 5.

SUBSCRIBE NOW FOR 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 E. CRANTS Gen. Manager

Where To Go In Maine

Lake Parlin House and Camps

Are delightfully situated on shore of Lake Parlin on direct line from Quebec to Rangeley Lakes, popular thoroughfare for automobiles being a distance of 122 miles each way. Lake Parlin and the 12 out ponds in the radius of four miles furnish the best of fly fishing the whole season. The house and camps are new and have all modern conveniences, such as baths, gas lights, open rock fireplaces, etc. The cuisine is unexcelled. Canoeing, boating, bathing, tennis, mountain climbing, automobileing, etc.

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

Blakeslee Lake Camps

JOSEPH H. WHITE, Proprietor

A famous resort for anglers and hunters. Write for illustrated booklet and map. Address, Oct. 15 till May 1st, Skinner, Me. Summer address, Eustis, Maine.

WEST END HOTEL

H. M. CASTNER, Prop'r.

Portland, Maine

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

BELGRADE LAKES, MAINE.

The Belgrade, Best Sportsmen's Hotel in New England. Best black bass fishing in the world, best trout fishing in Maine.

CHAS. N. HILL & SON, Managers.

THE ATTEAN LAKE CAMPS

Unsurpassed fishing, hunting, canoeing, bathing and mountain climbing. Separate camps for all parties, with special accommodations for families. Sixteen trout ponds of fly and bait fishing, and a never ending rivers and streams. Automobile tourists wishing to visit ATTEAN CAMPS, may come to Holden's Garage, one mile from camp, where motor boat will meet parties. Map and booklet of my territory on request.

RUEL E. HOLDEN, Jackman, Maine

War or no war

Pierce Pond Camps

will be open on time for large trout and salmon fishing. Best of reference furnished. Send for circular. C. A. Spaulding, Caratunk, Me.

Central House

Belgrade Lakes, Me.

This well-known house will open May 1st to the early fishermen, and the regular summer business under old management.

Round Mountain Lake Camps. Write for free booklet. DION O. BLACKWELL, Proprietor, Round Mountain, Maine

To Let for the Season

COTTAGE ON RANGELEY LAKE

Also motor boat. In the heart of good fishing and hunting. Write I. W. MITCHELL, Rangeley, Me.

PAGKARD'S CAMPS

Rangeley Lakes

Rangeley, - Maine

Open from May 15th to Dec. 1st. Trout and salmon fishing. Deer, partridge and duck hunting.

Mingo Springs Hotel and Camps

The ideal place to spend your vacation. Good fishing, hunting and motoring. Table not surpassed in this section. Write for booklet.

C. A. COLE, Prop., Rangeley, Maine

VAUGHAN CAMPS

The Spectacle Lake Camps, which are known as the Kibby Camps, have been purchased by me and are open for fishing and hunting for the season of 1915. An ideal family summer resort. Telephone connections. A most beautiful climate during the summer months; cool, even and invigorating. Finest Deer Hunting in the State of Maine. Good Stream and Lake Fishing. Prices reasonable. For full particulars, address

FRANK R. VAUGHAN, Prop., EUSTIS, - MAINE

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

THE CARRY POND CAMPS

Will be opened May 10, 1915. Best of Trout Fishing. Good accommodations. Write for circular.

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.

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.

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.

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.

IN THE RANGELEY REGION

Saddleback Lake Camps, only one and one-half miles from the railroad and three-fourths mile from good auto road. Trout fishing, both lake and stream. Rates \$12.50 to \$16.00 per week; \$2.50 per day. Booklet and references. For particulars address

HEMON S. BLACKWELL,

Dallas, Maine.

CAMP PHOENIX

In the very heart of Maine's Best Fish and Game Region. If you like to fish, the name SOURDIAHUNK stands for all that is best in fishing, and Camp Phoenix is located in the very center of the famous SOURDIAHUNK region. Lively fighting trout at camp door. Write for particulars. CHAS. A. DAISEY, Prop'r, Norcross, Me.

JONES' CAMPS

Moxie Pond, Mosquito, Maine

The finest trout and salmon fishing here for many years. Circulars furnished on application.

OUANANICHE LODGE and

NORWAY PINES CAMPS

now open for season. Fishing, vacationing and Hunting. Peerless location. Write

CHARLES CAMPBELL, Mang'r,

Grand Lake Stream, Maine, Washington Co.

Go to

BLAINE VILES' LEDGE HOUSE AND CABINS

Dead River, - - Maine

Fishing, Hunting, Excellent Accommodations, Reasonable Prices.

Special Sunday Dinners.

JIM POND CAMPS

will be opened June 1, for the season of 1915. The home of the big fish. Send for booklet. GREEN BROS., Eustis, Maine

BILLY SOULE'S NEW CAMPS

ON MILLMAGASSETT LAKE

Trout Fishing That Is Fishing. Post office address Ox Bow, Me.

SPORTSMEN AND TOURISTS

We are the only people in the East selling direct to the Consumer.

Before purchasing your supplies, drop a line and get our prices. We sell our goods at a wholesale price, therefore saving you money on your purchases. Season advancing. Give us a try.

CONGRESS SALES BUREAU,

Portland, Me.

Useless Hope.

"Well, did you get quantum sufficit at the Smiths' luncheon?" "Certainly not. This town is local option."

Regular Hercules.

Whenever there is a street spat nearly every woman has the idea that her husband would be a very fiend for carnage if she didn't hold him back.—Louisville Courier-Journal

ANNUAL MEETING OF F. B. CHURCH

Popular Young People Married in Portland.

(Special Correspondence.)

Rangeley, June 9.—A jolly party of schoolmates and friends to the number of 29 gathered at the home of Mr. and Mrs. Almon Wilbur Tuesday evening by the invitation of Mrs. Wilbur, Mrs. Mary Haines and Mrs. Ebeff Rowe. Miss Arvilla Bean was the guest of honor for the evening as she was the recipient of a utility shower in anticipation of her approaching marriage. Among the gifts was a fine rug, a comforter, also silver, glass, china and linen. Dainty refreshments of punch, assorted cake and fancy cookies were served, and the evening passed quickly with conversation and story telling.

Mrs. Selden Hinkley, Mrs. Ives Hinkley and children left Tuesday for Portland and Bowdoinham, respectively.

Chas. Huntoon lost a valuable horse recently. Drs. Jones and Lovejoy were called, but the animal died after a few days' illness.

Mrs. Alice Oakes is working for Mrs. Cora Oakes.

Mrs. Frank Kempton returned Thursday by auto from Portland where she has been with Mr. Kempton. Mr. Kempton is much improved in health but is still under the doctor's care.

Mrs. F. Freeman Tibbetts and son, Walter left for South Framingham, Mass., Monday, where they will be guests of relatives for the summer.

Miss Greta Oliver, who has been spending the winter with her aunt, Mrs. Eugene Soule, has returned to her home in Lynn.

Mr. and Mrs. Cliff Gordon of Chesterville have been the guests of relatives the past week. Saturday evening Mrs. Gordon and sisters, Mrs. Zephyr Raymond, Mrs. Frank Huntoon and Mrs. Verne Pillsbury, with their respective husbands, enjoyed a family reunion celebrating by a party at "the movies."

Mrs. G. Lafayette Kempton entertained the following ladies at Farmington, making the trip by auto: Mrs. Lyman Kempton, Mrs. Tryphena Neal, Mrs. W. F. Oakes, Mrs. Eugene Soule, Mrs. Eben Harnden.

Mr. and Mrs. A. S. Tucker have gone to Springvale, where they will be the guest of their son.

Miss Susie Tibbetts arrived home Tuesday night, having extended her trip to Brockton, where she was the guest of relatives.

Mrs. Wm. Nelson and daughter, Rose have returned from Bangor, after an extended visit.

Miss Prudence Richardson is assisting at the bank during the summer.

A. Mason Russell is at home from U. of M.

Miss Marjorie Libby of Auburn is the guest of Miss Beatrice Jones. Wednesday morning Miss Jones, Miss Libby and Miss Katherine Nice leave for Kennebago, where Miss Nice will remain for the summer, the others making but a week's visit.

Miss Sarah M. Soule entertains the Ladies' Aid at her cottage on Rangeley Lake Wednesday. The party make the trip in Haley's boat and a fine time is assured, as all can testify who have enjoyed Miss Soule's hospitality in times past.

Warren Young has returned to his home in Madrid, after visiting his brother, Geo. Young.

The annual meeting of the Rangeley F. B. Church was held Thursday evening, with the following order of exercises: Piano duet, Mrs. O. R. Rowe and Mrs. Childs; prayer, E. T. Hoar; hymn; report of secretary, O. R. Rowe; report of treasurer, Eben Rowe; hymn; roll call; music, Mrs. C. C. Murphy; report, Rev. H. A. Childs; greetings from Ladies' League, Miss P. M. Richardson; report of Ladies' Aid, Mrs. Lyman Kempton; address, O. R. Rowe; report of cradle roll, Ella Rowe; report of nominating committee, Harold McCard; vocal duet, Mrs. O. R. Rowe, Miss P. M. Richardson; report of collectors, P. Tracy; report of committee on benevolences, Mrs. P. Tracy. At 7 o'clock a banquet of salads, cold meat, cake, custard pie and coffee was served by Mrs.

Eben R. Rowe, Mrs. Mary Haines, Mrs. Geo. Kempton, Eben Rowe and J. Lyman Huntoon.

W. E. Tibbetts and Master Payson have returned from Boston, where Mr. Tibbetts has been receiving medical aid.

C. C. Murphy is driving a new Ford automobile about town.

Mrs. F. B. Colby and members of the graduating class, R. H. S. 1915, returned from Boston, Saturday night. The time was well improved and the young ladies visited points of interest and as one young lady expressed it, "The best time ever."

Miss Cherrie Toothaker is the guest of her cousin, Miss Lucille Harris at Dallas.

Mrs. Albert Darrill and daughter, Pauline of Richmond is the guest of her sister, Mrs. Guy Brooks.

Mrs. Tina Bean and daughter, Marian are visiting Mrs. Bean's brother, Edgar Brooks at Auburn.

Riddle's Pharmacy, E. T. Hoar's shop and Almon Wilbur's residence are among the newly painted places about town.

Mrs. Leon Wright, Mrs. Leon Robbins and Mrs. Geo. Pillsbury left Tuesday for Portland.

Miss Susie Wilbur and Axel D. Tibbetts were married at Portland, June 2, by Rev. Chas. H. Davis, at 4.30 p. m. The bride's gown was of white crepe de chine with rosebud trimming and fine lace. A few of the intimate friends were present. The single ring service was used. The bride is the daughter of Mr. and Mrs. Almon Wilbur and has been employed at the Rangeley postoffice for the past six summers, where she has made many friends. The groom is employed by W. M. Cunningham. They will make their home for the present at Rangeley. The couple returned to Rangeley by auto Thursday night. The best wishes of a large circle of friends are extended to them, who wish them much happiness.

Miss Bontelle Nile and Doris Gargelon of Ridgelyville are guests of Miss Rena Tibbetts.

Mr. and Mrs. G. A. Proctor and son are spending the week at New Vineyard.

Mrs. Emery Haley received word of the death of her father, Isaiah Welch, whose home is in Strong, Tuesday night. Mr. Welch has been in poor health for a long time.

Miss Bessie Harnden and friend, Frank Reed returned to Portland Tuesday, after a short visit with Miss Harnden's parents, Mr. and Mrs. C. L. Harnden.

J. A. Russell has added a new 8-foot silent salesman show case to his store, which adds much to the appearance of his already attractive place of business.

Dr. and Mrs. A. M. Ross and Dr. and Mrs. F. B. Colby are attending the Franklin County Medical association, which meets at Poland.

The Catholic chapel on Lake street was opened for the summer last Sunday and hereafter the pastor, Rev. Fr. T. J. McLaughlin of St. Joseph's, Farmington, who has charge of this mission will be at the Rectory every Saturday evening and Mass will be celebrated at 6 o'clock Sunday morning.

MADRID

June 9.

The condition of Edwin Crossman remains unchanged.

Mrs. Lizzie M. Weymouth is gradually growing weaker.

Mrs. Willard Perry is confined to her bed. Mrs. Walter Perry is caring for her baby.

Fishermen are very numerous in this vicinity and some good catches of trout are reported.

The shower of yesterday helped the gardens, but a good rain would very much improve crop conditions.

NOTES FROM ALL AROUND

S. B. Towle of Auburn caught a seven pound salmon at Lake Auburn recently. Norman Houston of the Lewiston Players caught three pick-erel.

Arthur Shaw of Auburn also caught a 3-pound and a 5-pound red spotted trout at Tacoma Lakes.

A young deer was so attracted by the bright headlight of an automobile the other evening at Mere Point that she trotted along in the highway ahead of the machine and the driver was obliged to stop, to avoid a collision.

James Dow and his son, Douglass Dow, have returned from a visit to the camps of Charles Davis at Eliotville after two days' fishing, bringing home 15 pounds each, all the law allows.

Evading the Inevitable.

He who refuses to face his worst forfeits the possibility of finding his best. He does not solve the question of his sinfulness; he shelves it. It is there, gathering darker meaning and more bitter consequences.—P. C. Ainsworth.

Asking Too Much.

Our idea of intellectual honesty is what would prompt an editor to put a spring poem written by himself in the waste basket along with the others.—Columbus (Ohio) Journal.

FOR SALE

Beautiful Estate

of 200 acres, situated on the north shore of the upper

Rangeley Lakes

Two miles from

Rangeley Lake House.

Frontage on the Lake of half a mile, and commands

Magnificent Views

of the Lake. Two fine springs on the Estate. Property fully equipped as a farm, and includes the famous

"Ross Point."

Terms reasonable. Address

MRS. LUCY H. BOWDOIN

82 Washington Square

SALEM, - - MASS.

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, Ham-mock 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

CAMP FIRE GIRLS' ENTERTAINMENT

Rev. T. B. Bitler Preaches the Baccalaureate Sermon to Graduating Class.

(Special Correspondence.)

Strong, June 8.—Nelson Worthley of Portland was in town last week, the guest of his brother, Lincoln Worthley. Mr. Worthley was called here by the death of Mrs. Dexter Toothaker.

Herbert Bradford of Farmington was a caller in town Sunday. He was the guest of his brother, Walter A. Bradford.

Mrs. Gladys Porter and daughter,

PHILLIPS DRUGGIST DESERVES PRAISE

E. H. Whitney, druggist, deserves praise from Phillips people for introducing here the simple buckthorn bark and glycerine mixture, known as Adierika. This simple German remedy first became famous by curing appendicitis and it has now been discovered that A Single Dose removes sour stomach, gas on the stomach and constipation INSTANTLY.

Vivian of Farmington Falls are visiting her sister, Mrs. D. E. Leighton.

Mrs. Grace Plummer has returned to her home in Norwood, Mass., after spending a few months with her friend, Mrs. George Burns.

Mrs. George D. Porter and son, Richard of Johnstown, N. J., arrived in town Friday night to spend the summer with her parents, Mr. and Mrs. James Presson.

The Camp Fire Girls gave their entertainment last Friday evening. The program consisted of the following: Piano duet, Misses Worthley and McLeary; drill, young ladies; violin duet, Seaton Cook and Augustus Richardson; piano duet, Misses Flint and Richardson; farce, "Aunt Sylvia's Aunts"; song, Camp Fire Girls. Candy was on sale during the evening. Much credit is due their guardian, Miss Clarisa Flint for the success of the entertainment.

Mrs. Florence Jackson returned to her home in Auburn Monday, after spending two weeks with her daughters, Mrs. Ida Robbins and other friends.

Mrs. Mattie Gilkey and son, John of Farmington were in town Sunday to call on Mrs. Olive Dodge, who remains in poor health.

Rev. T. B. Bitler preached an excellent baccalaureate sermon before the graduating class, members of the High school, school officials, teach-

ers and a large audience of interested parents and friends last Sunday afternoon. To the strains of a beautiful march played by Mrs. Ernest Taylor the High school was led in by Berchard K. Look. The church was very prettily decorated with plants, flowers and ferns. Special music was furnished, one piece being prettily sung by the young ladies of the High school. Much credit is due Superintendent and Principal Vincent F. Pottle for the excellent work he has done in the schools the past year.

The friends of William Albee, who has lived in the Spradling neighborhood for a great many years, were much surprised to learn Saturday morning that he had passed away after a few days' illness. The funeral services were held Monday forenoon from his home, and the remains taken to West Farmington and buried in the family lot. Much sympathy is felt for Mrs. Albee.

Schools in town close this week Friday, for the summer vacation. Ella Fullerton, Melie Bradford and Florence Luce, teachers of the Grammar Intermediate and Primary grades have passed in their resignations, and are not going to return next year. Miss Fullerton has taught here two years, Mrs. Bradford eight years and Miss Luce seven years. All are excellent teachers and will be greatly missed by their pupils.

Bernard Toothaker arrived home Friday night from University of Maine, Orono, and Chester Leighton came Tuesday of this week.

The Merry Makers met with Mrs. Walter Bradford Saturday afternoon. During the afternoon a "tasting party" was enjoyed. The following officers were chosen to serve for six months: President, Ella Willard; vice president, Fannie Douglass; secretary, Sara Bell; treasurer, Marion Smith. A delightful time was enjoyed.

A gloom of sadness was cast over the community Sunday morning when it was learned that Mrs. Roxana Vining had passed away at the home of her son, Leslie Vining, with whom she made her home. Mrs. Vining has been in poor health for several months, but during all the weeks she was never heard to complain. Always of a loving, cheerful disposition, ever ready to help those in trouble by doing a kindness or speaking a helpful word, she was dearly loved by all who knew her. She leaves six children, Mrs. Evie Will, Mrs. Lizzie Allen, Lilla Vining, Leslie, Winfield and Bert Vining, several grandchildren, beside many other relatives, and a host of friends. The funeral services were held Tuesday afternoon at 2 o'clock at the Methodist church, conducted by Rev. John Dunstan.

Miss Ruth Leavitt of New Vineyard was a caller in town Monday night.

Mr. and Mrs. Sewell of Wilton were in town recently, the guests of relatives.

Mrs. D. E. Leighton has returned from a week's visit with her parents, Mr. and Mrs. William Blanding at Farmington Falls.

Roland Hackett of New Vineyard was in town Monday night on business.

The High school base ball team went to North Anson Saturday and played ball. The game was a lively one and resulted in victory for Strong, 15 to 8. Next Saturday the New Sharon team are coming here

to play a return game.

Clyde Heath of Farmington was a caller in town Saturday.

Mrs. Ellen Richards, who came from Farmington last week to visit relatives, has been quite ill with the grip at the home of her son, Ernest Richards. She is, however, much improved in health.

Mrs. May McAllister of Boston has been in town recently, the guest of Charles Richards and family.

Dr. John Sturgis of Auburn was a professional caller in town Monday.

Lincoln Worthley met with a very painful and what came near being a serious accident, Monday forenoon at Leeds, where he had been loading stock. He started to step on the train after his cattle were loaded, and his feet slipped and the train began going at a rapid rate. He was holding on to the little ladder on the side of the car. His arms were badly cut and he was quite seriously injured about his feet and ankles. Mr. Worthley was taken home on the noon train and Drs. Bell and Sturgis were called and made him as comfortable as possible. It was necessary to take several stitches in his arms. His many friends are glad to know he is quite comfortable at this writing and all hope for his speedy recovery.

Calvin Bubier of Wilton was in town the first of the week, visiting relatives and friends.

The Senior class of the High school gave an entertainment Tuesday evening, followed by a sociable. The entertainment consisted of the farce, "Three of a Kind," reading by Miss Marion Presson, song, Ephraim Johnson, drills, etc.

Dr. and Mrs. C. W. Bell are at Poland Springs this week, where the Maine Medical Association meets for a few days.

Walter A. Bradford was in Farmington on business Tuesday.

Verne Richardson, who was very seriously burned a few weeks ago by the explosion of a gasoline lamp, is able to be cut again and expects to be able to return to his work in Daggett & Will's store.

Holman Daggett has been ill the past week and unable to attend school.

Miss Verlena Winslow is working for Mrs. Benjamin Dodge, who is quite ill with the measles.

WINSHIP DISTRICT

June 7.

Mr. John L. Matthews went to Lincoln Monday to attend the funeral of his brother's wife, Mrs. A. L. Matthews.

Mrs. E. L. Matthews and daughter, Pauline of Rumford, were guests of Mrs. Weston Parker last week.

Misses Gertrude Stillman and Hortense Butler were callers in the neighborhood Saturday.

School is progressing finely in this district. The teacher, Miss Agnes Savage is liked by all and all hope she will be returned for the fall and winter terms.

Miss Muriel Toothaker attended the pie supper at the Cushman schoolhouse in Avon Saturday night.

Hon. and Mrs. L. T. Carleton and Master Roy, Mrs. Taggart and Mrs. Whiting of Winthrop were callers at Weston Parker's Sunday, coming in an auto. Mr. Carleton is a relative of Mr. Parker.

AVON

June 7.

The Valley school, Avon, gave an entertainment and pie supper Friday evening, June 4th. The following program was nicely carried out by the children:

Singing, school
Reading, Marguerite Toothaker
Reading, Walter Perry
Exercise—"Vacation,"

eight children
Reading, Claire Rollins

Tableau, "School days,"
Reading, Ersel Williams

Singing, school
Reading, Elwin Phillips

To Sleep Well in Summer.

Slight inflammation of the bronchial tubes causes a distressing cough and makes sleep impossible. Foley's Honey and Tar Compound stops that annoying tickling and relieves the racking, tiring cough. Good for all coughs, colds, croup and bronchial affections. R. H. Preble.

Advt

OLD-TIME REMEDY MAKES PURE BLOOD

Purify your blood by taking Hood's Sarsaparilla. This medicine has been and still is the people's medicine because of its reliable character and its wonderful success in the treatment of the common diseases and ailments—scrofula, catarrh, rheumatism, dyspepsia, loss of appetite, that tired feeling, general debility.

Hood's Sarsaparilla has been tested forty years. Get it today.

Reading, Waylan Phillips
Duet, Misses Oberton and Stewart

Reading, Muriel Toothaker
Reading, John Phillips

Reading, "Children's hour," school

Pledge to Flag, school

Reading, Robert Sweetser

Reading, Raymond Orbeton

Solo, Miss Stewart

Series of tableaux, five girls

Reading, Miss Orbeton

Reading, Nelson Phillips

Tableau, "Flower girls,"

Reading, Miss Norton

Singing, "America," by all

The sum of \$21.25 was realized from the sale of pies which is to be used for the schoolroom and a new flag pole. Miss Norton wishes to thank all who so kindly assisted her in any way.

NORTH PHILLIPS

June 7.

Eugene Hinkley, who is working in Farmington spent Sunday with his family.

Mrs. Clara Byron of Wilton is visiting her niece, Mrs. Edwin Chick.

Mrs. Gary Nickerson visited friends and relatives in Salem last week.

Master Maxelle Shepard of Portland is visiting his grandparents, Mr. and Mrs. Eugene Hinkley.

Abel Hinkley made a business trip to Wilton last week and called on friends in Farmington.

SALEM

June 8.

Elmas Reed has been on the sick list lately.

Mrs. Ernest Briggs of Lewiston spent Sunday with her mother, Mrs. Minnie Harris.

Mrs. Maggie Harris of Rangeley was in town over Sunday.

Mr. and Mrs. Archie Childs of Wilton are visiting in town.

C. H. Graffam of Lewiston, Mr. and Mrs. Frank Haley and Mrs. Graffam of Phillips were in town Friday.

Mrs. Gilbert Foss has gone to the hospital at Lewiston for treatment.

Mr. and Mrs. R. Tuttle of Strong and Mrs. Tuttle of Livermore visited at W. E. Whitney's Saturday.

Mrs. Beal and little daughter have been the guests of Mrs. W. S. Dodge this week.

There was a dance at Ellsworth's hall Saturday evening. The Now and Then Club had ice cream and cake on sale at their club rooms, from which \$5.00 was cleared.

RETURNING THANKS.

In behalf of James E. Cushman Post No. 87 G. A. R. we wish to express our sincere thanks to the Phillips Band for music, to the citizens who so kindly furnished automobiles for soldiers unable to march, to the Federated Church for the bountiful dinner, to Rev. M. S. Hutchins for his excellent address, to the teachers and scholars of the sub-primary, primary, intermediate and grammar schools and to all others who in any way contributed to the exercises which made the services of Memorial Day a complete success.

William True, Commander of Post. James Morrison, Adjutant. Phillips, June 1, 1915.

A Mistake Made By Many.

When you suffer pains and aches by day and sleep disturbing bladder weakness by night, feel tired, nervous and run down, the kidneys and bladder should be restored to healthy, strong and regular action. It is a mistake to postpone treatment. Foley Kidney Pills put the kidneys in sound, healthy condition and keep them active and strong. R. H. Preble.

BETTER COOKING—NO MORE DRUDGERY

NEW PERFECTION Oil Cook-stoves have made cooking easier and kitchens cleaner for 2,000,000 housewives. No more drudgery—no more wood-boxes, coal-scuttles, and ash-pans.

The **NEW PERFECTION** lights instantly, like gas, and regulates high or low by merely raising or lowering the wick. You can do all your cooking on the **NEW PERFECTION**—just as cheaply and twice as conveniently as on your coal range.

Ask your dealer to show you the **NEW PERFECTION** No. 7 with the new oven that becomes a fireless cooker merely by pulling a damper. Also the **PERFECTION** Water Heater. It makes you independent of the coal range—gives you plenty of hot running water.

NEW PERFECTION
OIL COOK STOVES

For best results use **SOCONY** brands of kerosene oil.

STANDARD OIL COMPANY OF NEW YORK

Principal Stations

New York
Albany

Buffalo
Boston

Principal Stations

Principal Stations

Principal Stations

Principal Stations

WILL FILL HIS FIRST PASTORATE

Graduating Exercises of Kingfield Grammar School.

(Special Correspondence.)

Kingfield, June 7.—Mrs. Harry Durrell and Mrs. Arthur Brindley are visiting their brother, A. F. Campbell of Canton for a few days.

Kathleen Landers of New Portland is stopping with her sister, Mrs. Orrin Lisherness.

Mr. and Mrs. Chas. Jackson of Jackman visited Mrs. Jackson's sister, Mrs. Geo. French from Saturday to Monday. They came by automobile with Mr. and Mrs. W. L. Brown, who were on their way to Stratton.

Rupert Hobson of Conway, N. H., who is attending the Abbott school at Farmington, was the guest of his cousin, Mrs. J. F. Thomas over the Memorial holiday.

Mrs. C. E. Chamberlain was in Farmington Saturday.

Mr. and Mrs. O. M. Vose of Madrid visited his mother, Mrs. Selina Vose, the first of the week.

Mr. and Mrs. Wm. J. Gurley were in Augusta Monday and Tuesday.

Mr. Butler of Madison was at H. P. Durrell's Sunday, coming in his new Studebaker auto, bringing with him G. A. and Mrs. Wilson, Miss Gladys Wilson and Mr. Ernest Crowther of the same town. This party called on other friends in town also.

Albie Durrell of Strong was the guest of H. P. Durrell last week.

Vaughan Huse caught a brook trout weighing a pound and 5 ounces Monday, on the North Branch of the Carrabasset near John Batchelder's.

J. Bertell Morrow of Montreal is the guest of his mother, Mrs. Elizabeth Morrow.

John Thompson of Massachusetts is visiting his brothers, Frank and Edwin for a few days.

Chas. Jackson returned to his home in Jackman Monday. Mrs. Jackson and little son will remain with her sister, Mrs. Geo. French for two weeks.

Mr. and Mrs. G. A. Page were in Strong Monday.

In addition to the lecture by Mrs. Robert Treat Whitehouse, at the W. C. T. U. convention, June 3 and 4, there will be an interesting musical program in which the children will give several songs.

Rev. Arthur Woodcock and wife are expected to arrive here on June 15 from Reading, Pa., where he graduates from Schuylkill Seminary this month. After a brief visit here with their parents they will go to Salem, where Mr. Woodcock fills his first pastorate. Rev. G. H. Taylor of Kingfield is supplying at Salem at 2 o'clock in the afternoon Sundays until his arrival.

Arthur Ingalls and mother, Mrs. Belle Ingalls, Miss Camp of Farmington and Carlos Garrett of Livermore were in town by auto Sunday.

Frank H. Whittier and party, William Wood, Geo. Cannon and wife, Miss Lillian E. Jones, all of Waterville motored to Tufts Pond Sunday, spending the day there. From Kingfield they went to Stratton.

Miss Ada Smith was at her home in Strong, Friday, Saturday, Sunday and Monday for the Memorial Day vacation.

Edgar Woodard of Portland has been visiting his brother, A. C. Woodard for several days. They were at Tufts Pond Saturday and Sunday.

Mr. and Mrs. A. W. Lander and son, Lawrence were at Stratton last week.

A forest fire below Bigelow Saturday morning called out Fire Warden P. Butts with a crew of men from the town.

Mr. and Mrs. I. L. Eldridge, J. H. Perry and Mrs. A. G. Perry were in Farmington Saturday by auto.

W. P. Watson and W. E. Farrar passed Saturday and Sunday at Tufts.

Cloyd E. Small was at home from

Loss of Appetite is commonly gradual; one dish after another is set aside. It is one of the first indications that the system is running down, and there is nothing else so good for it as Hood's Sarsaparilla—the best of all tonics.

Farmington High school Sunday and Monday.

Fay Lane is painting Mrs. Minerva Stanley's house.

Mrs. Emily Safford of Dead River is expected this week for a visit with her son, W. S. Safford.

[Nathan Dolbier, wife and two daughters, and brother, Edgar Dolbier of Newton, Mass., and sister, Mrs. Moores of Lewiston have been visiting Mr. Dolbier's brother, Chas. B. Dolbier for a few days at the old Dolbier farm.

Mrs. Lucretia French fell in the shed a few days ago and hurt her right shoulder. No bones were broken.

The Clarks of Freeport are stopping at their cottage, West Kingfield, for a few days.

Fire Warden P. Butts has appointed two deputy fire wardens, Ephraim McMullen and Geo. Kennedy.

Several people went to Farmington Monday by auto to see the Farmington-Portland base ball game. Among the number were F. O. Merchant, H. R. McKenney, Forest Pinkham, L. P. Hosley, S. J. Wyman, Miss Lou Carville, Miss Thelma French, Frank Pinkham and Roland French.

J. M. Dolbier and family, Mrs. Carl Cole, Carl York and family, Mrs. James Gates, John Williamson, Levi Hall, Rexie Dunton went to Stanley Hill for a picnic dinner Sunday.

The graduating exercises of the Kingfield Grammar school will be held Thursday afternoon at 2 o'clock. The program follows: Declamation, Alvin Watson; recitation, Laura Corson; song, school; recitation, Emily Wood; recitation, Belle Norton; recitation, Doris Brown; song, school; recitation, Nyra Dolbier; recitation, Ethel Boyce; declamation, John Gilman; address and presentation of diplomas, Supt. L. P. Hosley.

H. A. Tufts has gone to Squirrel Island to clerk in a hotel for the summer.

Mr. and Mrs. Angier Jacobs of Phillips were in town calling on friends Sunday.

Mrs. Esther Thompson suffered an ill turn Monday and is very low.

Currier Weymouth is at home from U. of M. for the summer vacation.

W. P. Watson has bought a Saxon roadster of I. L. Eldridge.

The first open air service under the auspices of the Evangelical church was held at the Band Stand square Tuesday evening.

Mrs. Lora McMullen is at home from Boston, Mass., for a visit with her mother, Mrs. Emma Wyman.

Mr. and Mrs. Forest Cooley were in Strong last week visiting at the home of Hervey Welch and Dana Newell.

Mr. Ellis of Stratton has moved to the Chas. Page rent on Main street recently vacated by Winfield Stevens. Mr. Stevens has gone back to the farm for the summer.

Mrs. O. S. Byron of New Sharon was the guest of Mrs. A. R. Henderson several days last week and attended Quarterly meeting.

Mrs. H. G. Winter entertained Rev. A. G. Murray the last of the week.

Mr. and Mrs. A. R. Brindley moved to Mrs. Augusta Panker's rent in the restaurant building Saturday.

Guy Sedgley of Bigelow was in town Thursday to install a telephone for Walter Gatchell.

Mrs. Leon Thomas is visiting her mother, Mrs. Mary Stevens of Strong for a few days.

Mrs. Eunice Dolbier of Salem was the guest of her son, J. M. Dolbier Wednesday, Thursday and Friday, while attending Quarterly meeting.

Mrs. F. B. Hutchins entertained Mrs. Robert Treat Whitehouse during her stay in town last week.

Pilgrim Temple, Pythian Sisters worked the degree on two candidates a Knight and a Sister, Wednesday evening. There were thirty members present. Refreshments of ice cream and cookies were served. The committee were Mrs. Carrie Durrell, Mrs. Mina Landers, Mrs. Susie Hodg-

Not For Men Only.

Women suffer as much as men do from indigestion and constipation and require the same scientific remedy to keep the stomach sweet, the liver active and the bowels regular. Foley Cathartic Tablets are wholesome and cleansing; do not gripe or cause nausea. Stout people say this is the one cathartic that takes away that over-full and clogged-up feeling. R. H. Preble.

man, Mrs. Jennie Wyman.

A town base ball team has been organized with L. P. Hosley as manager, Herschel Boynton as captain; Leland Page and Philip Porter as pitchers.

The High school students will pass their commencement outing at Tufts Pond, June 11 and 12.

Mrs. Joseph Barden of Phillips visited Mrs. Frank Durrell and her sister-in-law, Mrs. C. C. Barden Thursday and Friday while attending the W. C. T. U. convention here. Mrs. Chas. Barden returned with her for a visit at Phillips with her daughter, Mrs. Reginald Hinkley.

Judson Alward received word Friday of the death of his father at Salisbury, N. B.

Hugh Sylvester, aged 11, son of John Sylvester of Eustis rode a saddle pony from Waterville to Kingfield and stopped Thursday night with Mrs. Rosa Hendersen, taking the train Friday to Bigelow and riding from there home.

Mrs. A. J. Hunnewell entertained Mrs. Gould and Mrs. Fernald of Wilton Thursday night.

Mrs. H. P. Keyes of Farmington stopped at the home of Mrs. L. A. Norton Thursday night.

Bion P. Stevens died at his home in Kingfield Monday afternoon, May 31, of heart disease. He had been in poor health for several years but was able to be about and was in the barn working at the time of his death. Mr. Stevens was formerly one of Kingfield's merchants and a respected citizen. He conducted a grocery and meat business here for about ten years. He was born in Stratton, the son of Caleb and Hulda Morton Stevens, Caleb Stevens and his brother William being the first settlers on Dead River. Mr. Stevens was married to Miss Lillian Wood of this town and came to Kingfield to live about twenty years ago where he has since resided with the exception of a few years passed on his farm in New Portland about two miles out of Kingfield. He built his house on Salem street when he first came here and has always owned same. Mr. Stevens was a member of Gov. King Lodge I. O. O. F. of Kingfield, and this lodge had charge of the funeral services. The funeral was held from the Baptist church Thursday afternoon at 2 o'clock, Rev. C. J. Coy of Harrison officiating. Besides his wife, Mr. Stevens leaves three brothers, Mark Stevens, Nial Stevens, Myron Stevens of Stratton, Mrs. Lee Jones of Waterville, Mrs. Flavilla Taylor of Leeds Center. Interment was in Sunnyside cemetery in the Wood family lot.

STRATTON

June 8.

Mr. and Mrs. John Durrell have gone to Dead River dam to work through the summer.

Mr. and Mrs. Roland Fötter and little daughter, Rebecca, visited relatives in West Kingfield over Sunday.

Miss Dinsmore, a trained nurse is the guest of Dr. and Mrs. E. J. Brown.

Mr. and Mrs. Robert Low and party of Portland are stopping in Joseph Fötter's cottage on the hill for a few days of brook fishing.

Mr. and Mrs. Bernard Taylor and three children took an automobile ride to Starks to visit Mrs. Taylor's parents, returning Sunday.

Rev. Howard Gilpatrick returned to town Monday night for one week, after several weeks' absence. He has located in Hardwick, Mass., and next week his wife and son, Granville will return with him to their new home. They will be greatly missed in the schools as well as the church. He was superintendent of the schools in Eustis, Stratton, Coplin, Bigelow Plantation and Flagstaff and Mrs. Gilpatrick was assistant in the High school.

Sunday evening, May 13, will be ob

PIMPLES, SKIN BLEMISHES, ECZEMA CURED.

No odds how serious, how long standing your case, there's help for you in every particle of Dr. Hobson's Eczema Ointment. It wipes out all trace of your ailment, and leaves your skin clean and soft as a child's. Hundreds of users have sent voluntary letters of thanks. Just try one box. It will mean freedom from suffering and embarrassment.

served as Children's Sunday. There will be recitations and singing by the children. It is hoped that all who can will be present at the church.

Miss Daisy Fötter is the guest of relatives and friends in Kingfield for the week and she will attend the graduation of the High school class.

At the recent meeting of the Pythian Sisters refreshments of strawberries and cream, bread and butter, cake and cocoa were served. Those on the committee were Fred Gordon, Norris Taylor and Merl Butts.

H. H. Lander went to Farmington one day last week and returned with a new Ford car.

Mr. and Mrs. Phemie Mayho, Mr. and Mrs. Frederick and three children took an auto trip Saturday, returning Sunday. Mr. Mayho visited his mother in Rumford.

Mr. and Mrs. Myron Stevens were called to Kingfield last week by the death of his brother, Bion P. Stevens, who was formerly a resident of this village.

Sympathy is extended to Mr. and Mrs. David Murry of Bigelow Plantation in the loss of their little two years old son, who passed away June 5. The funeral was held at the house Monday the 7th. Interment was at Flagstaff.

TORY HILL

June 8.

Mr. and Mrs. Gideon Smith and little son visited his mother, Mrs. W. W. Hood and family recently.

Mr. and Mrs. Lee Smith and little son, Roscoe have gone to their camp at Sandy River Pond for a few weeks.

Geo. W. Brown is working for Chas. Hutchins peeling pulp.

Miss Lona Moore of South Strong was a guest of her grandparents, Mr. and Mrs. Wm. Moores over Sunday. Clarence Huff of Strong was also a guest at Mr. Moores', Sunday.

Mr. and Mrs. W. W. Mitchell were guests of relatives in Strong Saturday.

Misses Murial, Evelyn and Master Lewis Brown are attending school in the Cushman district.

Nearly everybody on the hill attended the funeral services of Mrs. Dexter Toothaker last Thursday. There were friends and relatives from Portland, Livermore Falls, Wilton, New Vineyard, Strong and Rangeley, besides in the nearby vicinity. The floral tributes were many and beautiful, which spoke of the love and esteem in which she was held by her many friends.

Mr. and Mrs. W. E. Gates were in Strong, calling on relatives and friends one day this week.

DISTRICT NO. 2

June 8.

Mrs. Jennie O'Leary is visiting her mother, Mrs. Bion Wing for a time.

Mrs. Clara Byron was the guest of Mrs. Ada Haley one day last week.

Miss Helen Palmer, teacher in the Bethel district spent Saturday night and Sunday at Ed Mitchell's, the guest of Miss Fannie Hume.

Joseph Tibbetts of Fayette was the guest of his sister, Mrs. David Haley last week.

Richard Calden, who is working on the railroad in Dallas was home over Sunday.

James H. Jodrey of Auburn was in town several days last week.

Mrs. Archibald Bubler of West

TIRED, ACHING MUSCLES RELIEVED.

Hard work, over-exertion, mean stiff, sore muscles. Sloan's Liniment lightly applied, a little quiet, and your soreness disappears like magic. "Nothing ever helped like your Sloan's Liniment. I can never thank you enough," writes one grateful user. Stops suffering, aches and pains. An excellent counter-irritant, better and cleaner than mustard. All Druggists, 25¢. Get a bottle to-day. Penetrates without rubbing.

Call at the Phillips Home Bakery for your fresh bread, cookies, cakes, cream puffs, pies, doughnuts and hot rolls. Quick lunches served at all times. Board and lodging by the day or week.

We also carry a good line of confectionery, cigars and cold drinks.

H. E. BATCHELDER, Phillips, Me.

Farmington is visiting her parents, Mr. and Mrs. Freeman Perry and other relatives in West Phillips.

The first field strawberries we have seen, were picked by Miss Abbie and Master Ralph Calden, June 5.

Mr. and Mrs. Ed Libby of Gardiner, accompanied by the latter's mother, Mrs. Blanchard, were weekend guests of Linwood Haley and family.

Mrs. Mary Plummer went to Boston Monday for several weeks' visit with her sister, Mrs. T. A. Pratt.

Otto Haley drove to Greenville Monday, where he will be the guest of his cousin, Zephyr Raymond and family a few days.

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

No. Franklin

Marble Works

Phillips, Maine.

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

Mrs. W. B. Hoyt, Prop.

PHILLIPS - ME.

All orders by mail or in person promptly attended to.

Phillips Hardware Co.

Headquarters for everything in the hardware line

Lumbermen's and Blacksmith's Supplies, Doors, Windows, Stoves, Tinware, Plumbing Goods, Sporting Goods, Paints, Oils, Varnish, Muresco, Gasoline, Cylinder Oil, Automobile Supplies, etc.

We buy for the lowest spot cash prices and give our customers the benefit of the same.

Phillips Hardware Co.

Puffs, Mattresses, Pillows.

ALSO

Furniture of All Kinds

C. F. Chandler & Son,

Phillips, - Maine

and

STRONG - MAINE.

E. C. Higgins, M. D.

Office over National Bank.

Phillips, : Maine
Both 'Phones

J. BLAINE MORRISON Attorney - at - Law

Beal Block, Phillips Fire and Life Insurance

Dr. W. J. Carter, DENTIST

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

5000 Cords

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

PROBATE NOTICES.

At a Probate Court held at Farmington, in and for the County of Franklin, on the third Tuesday of May, in the year of our Lord one thousand nine hundred and fifteen, the following matters having been presented for the action hereinafter indicated, it is hereby ordered: That notice thereof be given to all persons interested, by causing a copy of this order to be published three weeks successively in the Maine Woods, a newspaper published at Phillips, in said County, that they may appear at a Probate Court to be held at said Farmington, on the third Tuesday of June, A. D. 1915, at ten o'clock in the forenoon, and be heard thereon if they see cause.

Henry T. Kimball, late of Rangeley, deceased. Petition for Probate of will, presented by Harry V. Kimball, the executor named therein.

Sarah T. Kimball, late of Rangeley, deceased. Petition for Probate of will, presented by Harry V. Kimball, the executor named therein.

Jonathan Dill, late of Weld, deceased. Petition for administration, presented by Florida E. Higgins.

Charles Fairbanks, late of Phillips, deceased. Petition for license to sell real estate, presented by Fred C. Fairbanks and Chester A. Fairbanks, executors.

Thaddeus R. Barker, late of Phillips, deceased. Petition for confirmation of Trustee, presented by J. Blaine Morrison.

J. H. Thompson, Judge of said Court. Attest: Daniel B. Belcher, Register.

NOTICE.

The subscriber hereby gives notice that he has been duly appointed administrator with the will annexed of the estate of Josephine D. Wing late of Phillips in the County of Franklin, deceased, and given bonds as the law directs. All persons having demands against the estate of said deceased are desired to present the same for settlement, and all indebted thereto are requested to make payment immediately.

J. Blaine Morrison.

May 18, 1915.

NOTICE.

The subscriber hereby gives notice that he has been duly appointed administrator with the will annexed of the estate of Sylvia Wells late of Madrid in the County of Franklin, deceased, and given bonds as the law directs. All persons having demands against the estate of said deceased are desired to present the same for settlement, and all indebted thereto are requested to make payment immediately.

William H. Wilbur.

May 18, 1915.

NOTICE.

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

James Morrison.

May 18, 1915.

NOTICE.

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

Fred G. Newton.

May 18, 1915.

NOTICE.

I hereby warn and forbid all persons from harboring or trusting my wife, Alma E. Grover on my account, as I shall pay no bills of her contracting after this date.

Marshall E. Grover.
Aron, Me., May 20, 1915.

SUBSCRIBE NOW FOR MAINE WOODS. \$1.50 A YEAR.

OBITUARY

LOUISA PRAY DILL.

Louisa Pray Dill was born in Tamworth, N. H., Sept. 27, 1836 and came to Phillips in the spring of 1861 to visit her aunt, Mrs. James Dill. She married Ansel Dill in September of that year and they lived at the upper village for a few years until the old folks were too feeble to live alone. Then they went to live at his father's home on the Rangeley road, one mile from the village. The old people died within a week of each other the following year, 1867. Mr. Dill had a little daughter, Geneva, 6 years of age to whom she gave a mother's love and care. Geneva married William Lamb of Rangeley and they had two daughters, Lura Bell and Nellie. The mother died when the daughters were quite young and they spent much time with Grandpa and Grandma Dill and always had a cordial welcome.

Two children were born to Mr. and Mrs. Ansel Dill, the elder a son, Burley, who died at the age of 31 in 1893. The daughter Rhoda died in 1879, aged 15. She was a bright, attractive girl and her loss was an abiding sorrow in the home. When the son passed away they were sadly bereft. Mr. Dill died five years ago last February. Mrs. Dill is survived by a sister, Mrs. Rhoda Smith, who has been with her the past 18 months and a brother, Orrin Pray, who came to live with them the year before Mr. Dill's death, and made a permanent home there.

Mrs. Dill had lived on the place over 49 years. She was a member of the M. E. church in Phillips and until her accident 15 years ago she was a constant attendant and active in all church work. Her church meant a great deal to her.

Fifteen years ago last February she was thrown from a sleigh onto the ice and broke her hip. She has never been able to walk without support. She has done a great deal of work but obliged to use two crutches. She has not been able to go up stairs or into the cellar since the accident but became quite expert in doing ordinary housework and did a pile of work on rugs, quilts, fancy knitting and needlework. Mrs. Dill had been about the house but not as well as usual up to the day before her death. She took her bed less than 24 hours before she died, Saturday, May 29.

The funeral was held at her home Monday at 3 p. m. Miss Crowell, pastor of the M. E. church, conducted the service with appropriate scripture, remarks and prayer. Burial was in Riverside cemetery with her husband and children.

"There is no death—the stars go down
To rise upon some fairer shore,
And bright in Heaven's jewelled crown
They shine forever more."

to live with Mr. and Mrs. Daniel Field of West Phillips and she was regarded as a real daughter in the home and was given the family name and lived with them until her marriage to Levi F. Hoyt, July 4, 1875. After their marriage they moved onto Bailey Hill onto the farm formerly owned by Deacon Levi Bailey where they lived until 1899, when they moved to Phillips village to give the children the advantage of the high school. Mr. Hoyt died January 18, 1903. From this union were born four children, Daniel Field, Cony Morse, Pearl Edna, now Mrs. Emery Bubier, and Harold George, who passed away March 9, 1912.

The sons of the deceased are prominent business men of Phillips, D. F. having the principal men's clothing store and Cony in the same block carrying dry and fancy goods, and women and children's clothing.

No visitor in the Field home would think that she was not their own child by the mutual attachment existing between them. The eldest son, the late Elias Field, was a young man when Hattie came to live with them and he often spoke of what a sweet, winning little miss she was and became very fond of her. The other son, Levi B. Field was only six or seven years older than she and therefore they were companions in their young life and were in school together. As they never had a sister she was really one to them and they gave her a brother's love and attention and she was always ready to do anything for her big brothers. When Elias was expected home with his family for a visit while she was there, the house would be decorated with plenty of flowers in their season.

During her girlhood she did not know or see much of her own kin, but in the last 20 years they have grown to know and love each other. Since her daughter was married to Mr. Emery Bubier, Mrs. Hoyt has lived with them the most of the time. She kept house for the two sons at home until Cony was married and these sons and daughter have done all that loving hearts could suggest to lessen suffering or tempt the appetite or in any way minister to her comfort. The sympathy of all goes out very tenderly to the daughter to whom she has been such a real companion and helper and tower of strength in her trials and bereavement. We are all sure it is a real satisfaction to her now that she was able to do so much to make her comfortable in her last days.

Mrs. Hoyt had a refined, artistic nature, as evidenced by her love and culture of flowers, also by her needle and variety of fancy work. In her young womanhood she united with the F. B. church in Madrid but a few years ago she took her letter from that church and became a member of the F. B. church in Phillips and her pastor, Rev. M. S. Hutchins, read and spoke words of comfort to the sorrowing family.

The interment was in Evergreen cemetery and the profusion of beautiful flowers were a testimonial of the affection and esteem of many friends.

"How much savor in this life's mutations
We seek our shattered idols to replace,
Not one in all myriads of the nations
Can ever fill another's vacant place.

Each has its own, the smallest and most humble,
As well as he, revered the wide world through,
With every death some love and hope must crumble,
Which strive to build themselves anew.

If the fair face of violets should perish
Before another springtime had its birth,
Could all the costly blooms which florists cherish
Bring back its April beauty to the earth?

And so with souls we love, they pass and leave us—
Time teaches patience at a bitter cost;
Yet all the new loves, which the years may give us,
Fill not the heart-place aching for the lost."

"FLY ROD" SENDS CARDINAL TROUT

Maine Sportswoman Makes Delightful Gift to Church Leader.

Haines Landing, Me., May 20.—A box of Rangeley trout and salmon, fresh from the waters of Mooselookmeguntic, was expressed yesterday to His Eminence, Cardinal O'Connell, by Miss Cornelia T. Crosby, better known by her pen name of "Fly Rod." The lot weighed 10 pounds and it was as handsome a consignment as has been shipped out of the state in many a day. It is against the laws of Maine to send fish out of the state, except that a sportsman may send a limited number one a month to his own address, but "Fly Rod" is a law unto herself and her request to the Fish and Game Commissioners that she be permitted to send a box to the Cardinal was readily granted.

"Fly Rod" has done more to make known to the world the wonders and beauties and the splendid fishing of the Rangeley region than any other one person. A native of this portion of the Pine Tree state, a keen sportswoman and possessed of the gift of descriptive writing of high order, she has imparted to thousands that love of the wild and the lure of the lakes that, once enjoyed, is never forgotten. Each year it brings one, back, and, in the stress of business or profession in the work-a-day world, a fugitive thought will now and then steal away to Mooselookmeguntic, to Cupsuptic, to old Bald Mountain and to Kennebago.

Some years ago, Miss Crosby became a convert to the Catholic church and, as an evidence of her faith, she collected from her friends, the sportsmen who visit this region, and from others the money to build Catholic chapel. This little church—the chapel in the woods—was built when Oquossoc was not so modern as it is now—and it is far from citified yet, although not so primeval as the old sportsmen like to recount.

This church is a monument to one woman's faith and zeal, and its completion was the realization of a dream that no one but the dreamer thought would come true.

Cardinal O'Connell, at that time, was bishop of Portland and knew of Miss Crosby's work and had long known her as a writer of Maine stories of the woods and wilds and streams and lakes—places he himself knew and loved. And in his great office and responsibilities, he has still remembered the builder of the chapel, Our Lady of the Lakes, and that builder holds him in gratitude for the solace that has come into her life.

And so, a few of the wild and wary trout of old Mooselookmeguntic have fallen to the skill of "Fly Rod's" rod and have gone on to

To Preserve Your Health.

The kidneys are the great health preserves. Rheumatism, backache, headache, sore muscles, stiff joints come when the kidneys are out of order and fail to properly filter the blood. Foley Kidney Pills tone up tired and diseased kidneys, banish backache and stop sleep disturbing bladder troubles. R. H. Preble.

DECIDE YOURSELF

The Opportunity Is Here, Backed By Phillips Testimony.

Don't take our word for it.
Don't depend on a stranger's statement.
Read Phillips endorsement.
Read the statements of Phillips citizens.

And decide for yourself.
Here is one case of it.
"My back pained me almost constantly for six months," says Eben Tyler, retired farmer, of Pleasant Road, Phillips. "I was lame and sore all over and it was hard for me to move. The secretions from my kidneys passed too frequently and my health was run down. Finally I read of a party in town who had been cured by Doan's Kidney Pills, so I got a box at Cragin's Drug Store, now R. H. Preble's Drug Store. The results of their use both surprised and delighted me and I am now in good health. The public statement I gave some years ago in praise of Doan's Kidney Pills still holds good."

Price 50c, at all dealers. Don't simply ask for a kidney remedy—get Doan's Kidney Pills—the same that Mr. Tyler had. Foster-Milburn Co., Props., Buffalo, N. Y.

Boston to delight the Cardinal and his household.

A trivial gift, and yet a delightful one, for what better gift can one make to another than that which is the evidence of one's own skill.

Long years to "Fly Rod"! May her hand never lose its cunning with the rod and may her pen ever charm a wide and wider circle of readers and friends.—"VIATOR," in Worcester Gazette of May 20.

MILE SQUARE

June 8.

Mr. and Mrs. John Dunham entertained Sunday, Mr. and Mrs. Lester Bean, Mr. and Mrs. George Dunham and Miss Ferris of Phillips, Luther Weed of New Vineyard and Mr. and Mrs. Levi Williams of Augusta.

Miss Evangeline Lovejoy was the guest of Miss Corinne Dudley over Sunday.

Mr. and Mrs. H. W. Worthley and Miss Grace visited Mrs. J. M. Worthley in Phillips, Sunday.

Mr. and Mrs. Edgar Toothaker and little child and Mrs. Alice Toothaker were callers at John Dunham's, Sunday.

Mr. and Mrs. J. Blaine Morrison of Phillips were at H. W. Worthley's Saturday.

Easily Fixed.

"I thought you were going to move into a more expensive apartment?" "The landlord saved us the trouble," replied Mrs. Flimigilt. "He raised the rent of the one we have been occupying."

Only A Few Can Go.

Those who do not have to consider expense are now going to health resorts to get rid of impurities in the system that cause rheumatism, backache, aching joints and painful muscles. If you cannot go, yet feel you need relief from pain and misery get Foley Kidney Pills. They restore the kidneys to activity and make you feel well and strong. R. H. Preble.

Brighten Your Home
And Make It More
Attractive.

WALL PAPER

For This Purpose In
Great Variety At

C. E. DYER'S,

STRONG, - - MAINE.

IN AND ABOUT PHILLIPS

Miss Zera Batchelder went to Mountain View Monday night, where she will be employed as waitress at the Mountain View House.

The Christmas Present Club was entertained by Mrs. H. W. True Tuesday afternoon of this week. Mrs. Carl Beedy was a guest of the Club.

Mrs. Mary Gleason and Mrs. Jennie Worthley are visiting in Portland this week and will return Saturday.

Mrs. Carl Beedy went to Richmond Wednesday and will return Saturday. Her mother will accompany her home for a visit.

M. W. Toothaker was out from Dallas Tuesday for the day.

Miss Miriam Brackett passed the week-end with her friend, Miss Margaret Arnold in Waterville.

Mrs. A. D. Graffam entertained the 1913 Club last week.

Miss Helen Palmer and Miss Gladys Merton will soon go to Mingo Spring where they will be employed this season by C. A. Cole at the Mingo Spring House. Miss Palmer was employed there last season.

Miss Mattie Bunnell is working for Mrs. D. T. Harnden.

R. H. Preble is in Farmington this week, substituting for F. E. Drake in his absence from his drug store.

Mr. and Mrs. Edward Greenwood and Miss Emma Russell motored to Rangeley Sunday.

Mrs. Everett Beedy was in Lewiston for the day last Saturday. Mr. Beedy accompanied her home for over Sunday.

Mr. and Mrs. Levi Williams of Augusta were in town over Sunday, coming by auto, and registered at the Elmwood, also calling on friends in town. They planned to take the Dead River trip on their return home.

Mrs. F. S. Haley is now driving their new car, the Maxwell.

Mr. Edgar R. Toothaker recently passed a week at F. H. Thorpe's pleasant farm, recuperating from his recent illness from an operation.

Mr. and Mrs. Fred Toothaker from Bald Mountain Camps, and Miss Mildred from Mountain View came out by auto Sunday to spend the day with their parents, Mr. and Mrs. A. J. Toothaker. Mr. and Mrs. Lee Ross and daughter Helen were present, also Mrs. C. E. King, and Mr. E. J. Ross. They returned in the evening after spending a very pleasant day. They report a fine drive back in the little Ford.

Sumner E. Austin of Lewiston, district manager of the New England Telephone & Telegraph Co., passed Sunday and Monday in town with his family, who are visiting Mrs. Austin's mother, Mrs. Emma Shepard for a few weeks.

Mrs. M. H. King of Lisbon, N. H., is spending the week with Mr. and Mrs. A. J. Toothaker and Mr. and Mrs. Lee Ross and will accompany Mrs. C. E. King home to Lancaster, N. H. She has spent the last ten months in Phillips, and has found it a very pleasant place in which to reside. She has made many friends while here and regrets leaving but hopes to return another year.

News was received in town Sunday of the death of Mrs. A. L. Matthews of Lincoln and came as a great shock to all her friends, and relatives, for, although the end was not unexpected, yet it was very sudden. Mrs. Matthews was operated on for cancer of the right breast last August at the Eastern Maine hospital in Bangor, and has been in good health since until a few weeks ago, when she was taken very ill. She leaves a husband, two sisters and four grandchildren. An obituary will be given at a later date.

The King's Daughters were pleasantly entertained last week, Friday, at the home of Mrs. Georgia Masterman and Miss Celia Whitney. The annual will be held with Mrs. O. H. Hersey on the evening of June 25th, when a tasting party will be enjoyed. This will be the last meeting before the summer recess. Miss

Bessie Crowell and Mrs. Ella Dow were voted in as members of the Circle. The committee furnished a good program. The hostesses, assisted by Mrs. A. A. Jacobs served chocolate and vanilla ice cream, cake and saltines.

Norris Hackett can manipulate the steering gear of an automobile as well as the reins over a horse, as demonstrated by him in driving his new Ford car.

Hezekiah Hinkley and George Huff have recently purchased Ford cars (of A. D. Graffam, the local agent).

Mrs. Dora Granger of Livermore Falls was called to Phillips this week by the illness of her mother, Mrs. Louisiana Hinman, at the home of her daughter, Mrs. M. A. Hood.

F. B. Pillsbury with his team is getting C. E. Parker's lot on Main street ready to lay the foundation. Samuel Sargent will be the boss carpenter.

Mr. and Mrs. Samuel Deposito went to Bangor Thursday of last week for a visit with relatives.

At the regular monthly business meeting of the Federated church last Monday evening it was voted to hold no more meetings until the first Monday in September.

We are sorry to report the continued ill health of Malvina Hutchins, the little daughter of Rev. and Mrs. M. S. Hutchins. She has been suffering recently with abscesses in the ears, and from trouble in the throat.

Mr. and Mrs. Howard Carter, who have been living in Fairfield for several years past, are now located at South Paris. Their little daughter has been seriously ill recently and in the care of a trained nurse, but we are glad to report that she is better.

We are pleased to see DeBerna Ross acting as his own chauffeur each day. Mr. Ross has gained rapidly in flesh and looks quite like himself again.

Lucian Warren is laying a cement walk at the residence of F. E. Timberlake. He is assisted by H. H. Vining.

Maurice Toothaker has been having a serious time with barbers' itch for the past few weeks. His brother was afflicted with it in the winter. Mr. Toothaker recently wore a fur coat and mackinaw, which had been worn by his brother and he thinks the trouble was contracted in this way.

Mrs. A. D. Woodrow of Rumford recently visited her father, N. E. Gould and brother C. E. Gould and family.

A stated meeting of Sherburne Chapter, O. E. S. will be held in Masonic hall, Wednesday evening, June 16.

How to Prevent Lockjaw.

A German physician recommends directing a jet of hot air on a wound to prevent lockjaw. Even a jet of air of the ordinary temperature from a bicycle pump or an electric fan or bellows will, it is said, check the development of the bacillus which causes this dread disease.

NOTICE

I am at your service with an up-to-date equipment for making a thorough examination of the refractive and muscular conditions of the eyes.

FRANK F. GRAVES,
Registered Optometrist
New Sharon Maine

4 Per Cent Interest

Rates of interest on the best grade of bonds and notes are higher than they have averaged for the past ten years. This in turn enables this bank to pay more interest to its depositors.

Beginning Dec. 1, 1914, and until further notice, 4 per cent. interest will be paid on Savings Department Accounts.

Phillips National Bank
PHILLIPS, - MAINE

The Sedgeley Store

WHITE DRESSES

Assorted styles, sizes 2 to 14 years \$1.25 to \$3.50
Colored lawn dresses, sizes 16 to 20 \$5.00

WAISTS

White and colored silk waists \$1.25
White and colored lawn waists \$1.00 to \$1.25
Middy blouses, sizes 12 to 20 \$1.00

SKIRTS

White and colored wash skirts \$1.00, \$1.25, \$1.50
Worsted skirts \$3.50 to \$5.00

SHOES

Summer shoes and pumps \$2.00, \$2.50, \$3.00
Bass dress shoes for men \$3.50 and \$4.00

7883—Ladies' Coat
Sizes 34, 36, 38, 40, 42
inches bust measure.

7917—Ladies' Skirt
Sizes 24, 26, 28, 30 inches
waist measure.

7905—Ladies' Coat
Sizes 34, 36, 38, 40 inches
bust measure.
7889—Ladies' Skirt
Sizes 24, 26, 28, 30, 32, 34 inches
waist measure.

The way our dress
goods will look made
up by the
NEW IDEA

Get acquainted with our line of

UNDERWEAR

for the summer days. It makes lots of difference in your comfort if you are attired in the right kind of underwear. We carry the short sleeve, knee length union suits for boys and men and many other styles including the balbriggan shirts and drawers. 25c up.

We intend to carry a full stock all through the season.

At The Clothing Store

D. F. HOYT,

No. 5, Beal Block, Phillips, Me.

Agency for Universal Steam Laundry

Open Saturday Evenings.

UNDERWEAR

Jersey, Muslin and Crepe
HOSE

In Cotton, Lisle and Silk.

Butterick Patterns in Stock

C. M. HOYT,

No. 2, Beal Block, Phillips, Me. Farmers' Tel.

NOTICE

A new line of Armour's Veribest Brand Dried Beef, Roast Beef, Corned Beef, Ox Tongue, Lunch Tongue, Veal Loaf, Chicken Loaf, Deviled Meats, Vienna Sausage and Boned Chicken at

TOOTHAKER'S CASH STORE

**STRAWBERRIES
CUKES
LETTUCE**

Oranges and Bananas
**HOME CANNED
Mustard Pickles
Sour Pickles**

all at

BEAN'S

Phillips, Me.

Wanted

PEELED SPRUCE FIR AND
POPLAR

Pulpwood delivered at
any point on line of Sandy
River and Rangeley Lakes
Railroad.

HALEY & FIELD
Phillips, Maine

**High Grade
Watch Repairing**

WE DO A LOT
BECAUSE
WE DO IT WELL

**A. G. CRONKHITE,
PHILLIPS, ME.**

The Aid's Job.
"Who is that man who follows the general about?" "His aid." But why does he need an aid hanging around all the time?" "Well; you see, the general has more medals than he can conveniently wear himself."—Kansas City Journal.