

VOL. XXXIII. NO. 15 comp 4 CENTS.

PHILLIPS, MAINE, THURSDAY, JULY 6, 1911.

LOCAL EDITION—12 PAGES.

REMINGTON UMC

NEW CLUB SHOT SHELLS

The old original black powder shells. Introduced more than fifty years ago. More popular today than ever.

The perfect ignition of the No. 2 primer insures a quick, snappy load seldom found in black powder shells.

For all shotguns.

Remington-UMC—the perfect shooting combination.

REMINGTON ARMS-UNION METALLIC CARTRIDGE CO.

299 Broadway
New York City

Loaded with black powder

STEVENS

Favorite Rifle No. 17

"Bull's Eye Kind."

ASK YOUR DEALER

List Price \$10.00

J. STEVENS ARMS & TOOL CO.

P. O. Box 50
CHICOPEE FALLS, MASS.

FLY ROD'S NOTE BOOK.

There is a good joke on one of the fishermen who takes life easy. Sitting in a comfortable chair and fishing from the wharf, he catches many a good trout and salmon at Mingo Springs. One morning recently some one called the angler and he said to the ladies, "Will you take my rod and watch the bob, there is a big fish around." He was delayed for a few minutes, and judge of his surprise soon after taking his rod to have some one call, "You have a fish sure." he reeled in. One of the ladies kindly helped to net him, and every one took an unusual interest, as in came the odd looking fish, a big red herring! Don't trust the lady anglers too much, is my advice.

CAMP AND COTTAGE NOTES.

Mrs. T. F. Baxter and children, Mrs. Susan Hartwell of West Newton, Mass., Mrs. Ernest C. Davis, of Rockland, and Miss Gertrude M. Pomeroy of Portland have been guests at Brown's Island, Cupsuptic lake for two weeks.

Mr. and Mrs. Everett Josselyn, Mr. Chas. S. Chase, and Mrs. Frederick Palmer of Portland came by auto, and are for a week at Mrs. Josselyn's father's camp, Oxford Bear, on Mooselookmeguntic lake.

Dr. B. Franklin Stahl, of Philadelphia, has leased his camp on the west shore of Rangeley lake to the following party who registered at the Rangeley Lake House Tuesday: Mrs. A. L. Johnson, Miss Mary Watson, Miss Antoinette Johnson, Mr. Randolph and Master Albert Johnson of East Orange, N. J., who are greatly pleased with camp life and expect a most delightful summer.

The flag is flying at Brandy Point, Mooselookmeguntic Lake, as Mr. and Mrs. Chas. Wiley of New York have opened Camp Wiley, their beautiful summer home, for the season.

MAGAZINE MEN IN DEAD RIVER COUNTRY.

Wm. Arnold, the guide, who was one of the leading contestants in the Maine Woods Canoe Contest recently went on a four days' trip with a party of magazine men. They fished in Jim Brook, Mud and Shallow ponds, and were fortunate in getting large catches, and propose to repeat the trip before the season is over. The party consisted of Samuel E. Cassino, of the Little Folks, John B. Kelley, of the Metropolitan Magazine, B. A. McKennon, of the Pictorial Review, and George C. Crowley of the Crowley Subscription Agency.

WINCHESTER

REPEATING SHOTGUNS

If you want a serviceable shotgun, one that a scratch or bump won't ruin, that can be had at a price that won't ruin you, the Winchester Repeating Shotgun will surely suit you. They are made in 12 or 16 gauge with strong shooting, full choke barrels, suitable for trap work, duck shooting, etc., or with modified choke or cylinder bore barrels for field shooting. They list at \$27.00, but your dealer will sell you one for less. They are a bargain in a gun, but not a bargain counter gun. They are the only repeater that is

ENDORSED BY THE U. S. ORDNANCE BOARD

Week End Excursions.

Commencing Saturday, June 3d, and continuing every SATURDAY and SUNDAY

to and including September 30th,

THE SANDY RIVER & RANGELEY LAKES R.R.

Will sell round trip tickets from their several stations to any point on their line and return at one fare for the round trip. These tickets will be good for the return journey on any train up to and including the Monday following their sale.

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

"JULY and AUGUST" TIM POND

One of the most natural hatcheries in Maine for trout. Fly fish here and catch fish in July and August. Individual camps, rock fire-places. Out-lying camps 23,000 acres under lease, Guides, boats, and canoes. Every comfort to be found in the woods. Telephone and daily mail. For booklets address: JULIAN K. VILES, & SONS, Tim, Franklin County, Maine.

Brown's Camps, Lake Kezar.

For your Spring Fishing Trip why not come where the salmon are large enough to interest you. The average weight of salmon here for the past five seasons has been seven pounds. We also offer you private cabins with open fire, bath, twin beds, etc. Bass fishing is unsurpassed. Write us for booklet, rates and detailed information. Address B. E. BROWN, Center Lovell, Maine.

PICKFORD'S CAMPS.

Rangeley Lakes Camp.

All Camps have sitting room with open fire-place with bath room with all improvements.

Make Reservation for September.

Harry E. Pickford, Rangeley, Maine.

RODS AND SNOWSHOES.

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

ROUND MOUNTAIN LAKE CAMPS.

Located on one of the most beautiful lakes in the world, with every comfort that can be asked for. Three ponds and fifteen miles of streams assure good trout fly fishing every day. Plenty of good trails and eight mountains to climb. Daily mail and telephone. Elevation 2300 feet. Write for particulars.

DION O. BLACKWELL,
Round Mountain, Maine.

"MONMOUTH MOCCASINS."

They are made for Sportsmen, Guides, Lumbermen. Known the world over for excellence. Illustrated catalogue free.

M. L. GETCHELL CO.,

Sportsmen and Tourists, Attention.

Trout and salmon fishing all through the season. First class service; special attention paid to parties taking canoe trips into the back country. Tame deer to amuse the children. Free illustrated booklet.

BILLY SOULE,

Pleasant Island, Oxford County, Me.

Where are you
"Goin' Fishin'?"

SPARKLING, dancing waters will soon displace ice and snow and the beautiful spring days will witness exciting sport with gamey fish. You are overhauling rods and tackle with all the enthusiasm of the true sportsman. Why not come to

Mountain View

and have the time of your life with other live ones? You will find good company here and all just right. YES, bring the ladies and kiddies. Let them enjoy a perfect outing, in perfect safety and with all the comforts of home. Here are up-to-date conveniences, guides, boats, canoes and waters teeming with trout and salmon. My booklet tells the rest. May I send you one? Address

L. E. BOWLEY
Mountain View, - Maine

"In The Maine Woods"

Sportsmen's Guide Book
11th Annual Edition
Published by the

BANGOR & AROOSTOOK R. R.

Mailed anywhere for 15 cents in stamps.

Address Geo. M. Houghton,
Passenger Traffic Manager,
Bangor, Maine.

Sportsman Attention

Do you know that GRANT'S CAMPS are at the very entrance to the best Salmon fishing river in Maine for July, you can fish early and late from GRANT'S CAMPS and we guarantee results.

ED GRANT & SONS, Kennebago, Maine

Elmwood Hotel and Hough's Camps

PHILLIPS and REDINGTON

INDIVIDUAL LOG CAMPS with bath and open fireplaces. First-class Fly Fishing in Pond and Streams. Pure Spring Water, Beautiful Drives, Daily Mails, Telephone and Telegraph Circulars.

Address, for Elmwood, Phillips, Me.: For Redington, Rangeley, Me.

GO TO JOE'S

JOE WHITE RUNS BLAKESLEE LAKE CAMPS in the Dead River Region, where you can catch trout every day in the season. That's the point and that's the fact. Write to

JOE WHITE, Eustis, Maine,

For booklet and particulars.

WE WANT SUMMER BOARDERS AT GREENE'S FARM.

Guarantee trout fishing every day in season near house. Auto center. After June 10th will meet all parties at Dead River Station wishing to go to surrounding camps and ponds, who write or telephone. Terms reasonable. Write for free booklet.

A. L. SAVAGE, Stratton, 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

New Model 27

Marlin

REPEATING RIFLE

The only gun that fills the demand for a trom-bone ("pump") ac-tion repeater in .25-20 and 32-20 calibres.

Shoots high ve-locity smoke-less cartridges, also black and low pressure smokeless. Powerful enough for deer, safe to use in settled districts, ex-cellent for target work, for foxes, geese, woodchucks, etc.

Its exclusive features: 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 sight; these cost extra on other rifles of these calibres.

Our 136 page catalog describes the full Marlin line. Sent for three stamps postage. Write for it.

The Marlin Firearms Co. 83 Willow Street New Haven, Conn.

RANGELEY LAKE HOUSE.

Many Happy People At This Grand Resort—Tennis Enjoyed.

(Special to Maine Woods).
June 30, 1911.

It is haying time and the perfume of the new mown hay and spruce and pine from the forest fill the air.

The June days have been happy ones for the more than usual num-ber of guests here, and with July the tourists are coming, bringing big trunks and many of them, and the season will soon be at its height.

There are now a hundred guests here and by the end of the coming week fifty more will be located for the August days in this hotel.

Dr. H. G. Ulrick of Baltimore regis-tered here Tuesday en route for his usual three months' sojourn at Kennebago.

There is a delightful company of young folks this season, and the days are not half long enough for them.

Everyone had a welcome to give Kenneth Wood of Buffalo, who joined his family this week.

Mr. and Mrs. I. W. Page of Chico-pee Falls, Mass., are this year ac-companied by their friends, Dr. and Mrs. C. H. Church, Millbury, Mass. The gentlemen have gone to Mr. Page's fine camp at Chain of Ponds and the ladies will join them soon for a month's stay.

One of the cottages is taken for the summer by Dr. and Mrs. J. E. McMichall of New York city, who came for the first season in com-pany with Mrs. E. M. Brown, who has been here for several years.

Mr. and Mrs. Thomas W. Synnott, and maid, of Woodbury, N. J., who came last week were joined by their son and family, Mr. and Mrs. C. E. Synnott, Miss Marion, Thomas W. Synnot, 2nd, and Miss Wood, who came by auto. Mr. Synnott drove his own car and the party report a fine trip.

Dr. Chas. W. Packard of New York and brother, Rev. E. N. Packard of

Stratford, Conn. are greatly enjoy-ing this annual two weeks' fishing trip.

The following Bostonians: Messrs. A. L. Brown, C. E. Brown, H. C. Brown and A. T. Fletchers, who are touring Maine in their auto spent part of the week here.

Mr. and Mrs. Rae H. Rogers of New York and Mr. and Mrs. G. Denson of Brooklyn, were among the automobile parties here this week for a few days' stay.

Mr. and Mrs. Quincy A. Atwood of Newton, Mass. returned from a two weeks' trip at Kennebago Friday. They reported a fine time and ex-cellent fly fishing. Mr. Frank C. Spinney of Lynn, Mr. B. Shaw and Miss Helen Shaw of Boston are among those registered here en route for Kennebago this week.

Last Sunday was a gala day as the Farmington Commandery and their Skowhegan guests were here for dinner and Chandler's Band of Portland gave a most delightful con-cert on the veranda.

The following party came from Bingham by auto and dined here Friday, Mrs. F. H. Colby, Miss Lena and Miss Florence Colby and friend, Miss Jeane Griffith of Easton, Pa.

Dr. and Mrs. W. J. Matthews, Mr. and Mrs. A. N. Harp and Miss Kathe-rine Harp of Hoboken, N. J., who are here for an extended stay are much pleased with this, their first trip to the Rangeleys.

Mr. and Mrs. A. G. Rogers of Portland, who are here for several weeks were joined by Mrs. Roger's son, Mr. Harry Josselyn and wife of Portland, and a friend who came by automobile for over Sun-day.

Mrs. Edwin B. Holmes and Mr. E. P. Holmes of Boston were this week guests of Mr. and Mrs. James H. Prince of Boston, who have been here since the hotel opened.

Mr. and Mrs. R. D. Henshaw of Boston spent Sunday here.

Mr. and Mrs. John T. Schramme and daughter, of Garden City, L. I. are here for a ten days' stay.

Two parties from Auburn, who came in touring cars have spent several days here this week, Mr. and Mrs. V. S. Darling, Mr. and Mrs. F. M. Coffin, also R. W. Penley, Mrs. F. and Miss Penley, Henry Haskell and Miss E. E. Jones.

Mr. and Mrs. H. T. Ambrose and three daughters, Miss Ambrose, Miss Elmira and Miss Rebecca Ambrose of Orange, N. J., after an absence of several years have returned for another season at Rangeley Lake House.

Mrs. J. B. Marble accompanied her daughter, Miss Rachel to Boston and said good-by on the Franconia, before she sailed for her European trip.

The tennis court, base ball ground and golf links are now in fine shape and a delightful company spend these pleasant days out of doors enjoying their favorite games.

July 5, 1911.

The hot wave did not get side-tracked this time, and was the record breaker for many years.

There are now 150 guests here and more coming daily.

This morning quite a party who came for the June days said good-bye until September, when they plan to re-turn. They were Mr. and Mrs. James H. Prince of Boston, who came the middle of May, Mrs. L. H. Bowdoin and son, Abel F. Proctor of Salem, Mass., Mrs. A. F. Breed, Mrs. G. L. Bray of Lynn, Mr. William Lee and his sisters, Mrs. C. P. Stevens and Mrs. C. F. Thurston of Malden.

There is now dancing every evening in the casino, for the orchestra came Saturday, three fine Boston musicians. Miss Josephine Durrell, the violinist, was granted a special certificate for violin playing at the Conservatory this spring and Miss Marion Moorhouse, cellist player, has just returned from a year of travel and study in Europe. Miss Stella Durrell, the pianist, is also a student at the New England con-servatory. The after dinner concerts are greatly appreciated, for but few hotels have such excellent music.

Mr. and Mrs. Thomas W. Synnott of Woodbury, N. J., have been joined by their son and family, Mr. and Mrs. C. E. Synnott, Miss Mairon B. and Master Thomas W. Synnott, 2nd, and Miss Wood, who came from their home in a touring car and reported the trip a most delightful one. The party will re-main until October.

Bathing in the lake is now one of the pastimes, many taking a daily dip.

Coming in their touring car from Middleboro, Mass., the following party registered here for the week end: Mr. and Mrs. H. B. Schlueter, Mr. and Mrs. O. R. Smith, Mr. and Mrs. Samuel Shaw, Mr. and Mrs. William Ams-bury, Mrs. A. V. Smith and Mrs. E. B. Dennett. They are now enjoying the

fly fishing at Kennebago for a week.

Rev. Henry Blanchard and daughter, Miss Alice Blanchard, are here for a two weeks' sojourn. Last Sunday even-ing the guests gathered in the parlor and listened to a most interesting talk from Dr. Blanchard, one of Maine's best known clergymen.

Mr. and Mrs. George N. Magee and sons, Master L. J. and Francis W. Ma-gee of Overlook, Pa., have taken rooms here for the season.

Mr. and Mrs. N. Dike of Newton, Mass., and Mrs. J. B. R. Pettee, of Quincy, Mass., have returned for an-other summer.

Greeted by a host of friends was Mrs. George G. Schaefer and her three charming daughters, Misses Elsa, An-na and Marguerite R. Schaefer of New York, on their arrival this week. They have passed a number of seasons here, adding much to the social life of the young people.

Coming in their auto, Messrs. G. H. Bass, J. R. Bass, L. B. Leivett of Wil-ton and Dr. C. Keyes of Chicago made a short stay here, en route for Kenne-bago.

Messrs. L. M. and W. T. Cousin came up from Portland in their car for over Sunday.

Mrs. Leslie E. Keeley and Miss Eliz-abeth Day of Chicago, who have a cot-tage at Camden, are for a week, guests of their sister, Mrs. E. D. Judd of Bos-on, who is happily located herefor the ummer.

Mr. and Mrs. B. D. Moore of Galves-ton, Texas, who came all the way from their southern home in their au-tomobile, spent Sunday, en route for Quebec.

Mr. and Mrs. G. Gundecker, Mrs. Knight and chauffeur of Philadelphia, in their touring car, registered here Friday.

Miss D. Dodd of East Orange, N. J., and friend, Miss C. J. Shaw of Orange, N. J., have taken rooms for July.

Another party from East Orange, who will remain for some time are Mr. and Mrs. W. T. Teandron, Miss Ailean and Miss Genevieve Teandron.

Mr. George B. King, with a party of 14 ladies came from his camp on Cup suptic lake and took dinner here Fri-day.

Mr. Arthur P. Knapp of Lowell re-ports a delightful week at Kennebago.

Mrs. J. D. Morton, Mrs. J. H. Good-speed and Mr. M. Goodspeed of Boston are here for a stay of two weeks.

Mrs. W. M. W. Spring, Miss M. E. Spring and Thomas A. Barnard are among the Bostonians here for July days.

Dr. and Mrs. H. Mohr and Dr. and Mrs. F. W. Williams came over from Bingham in their auto for dinner Sun-day, which seems to be quite the thing for parties to do from different parts of the state.

Mr. and Mrs. J. H. Skllin of Rye, N. Y. with E. S. Skillin, wife, two children and maid of Glen Ridge, N. J., were another automobile party for the week-end.

Mr. and Mrs. W. R. Eisenhower, Miss Ruth V., Miss Mildred Eisenhow-er and Miss Helen Gormley of Phila-delphia have taken rooms at this hotel for an extended stay.

WEST PHILLIPS REUNION.

We have been asked to give the names of those who are to serve on the committee at the reunion which will be held at the Reed school-house in West Phillips the third Wednesday in August, which will be the 16. Committee on tables and ground, Mr. and Mrs. Fremont Scamman, Mr. and Mrs. Walter Hodges, Mr. and Mrs. Ernest Doyen, Mr. and Mrs. Charles E. Dill; enter-tainment, Mr. and Mrs. James Jodrey, Mr. and Mrs. Jack Toothaker, Mr. and Mrs. Hezekiah Lufkin.

Mrs. L. B. Field, Sec'y.

THE BARKER.

The Barker, July 1, 1911.

(Special to Maine Woods).

Mr. and Mrs. J. B. Yauch, and daughter, Miss Helen Yauch, of New York came last week. Mrs. Yauch and daughter will remain until Sept-ember.

Miss Mary E. Barker of Portland is the guest of her brother, Capt. F. C. Barker for July, and is accom-panied by her cousin, Miss Abby Carpenter of Portland.

The city folks are now decorating their camps with the sweet clover blossoms that grow in profusion, and the bouquet are as beautiful as any florist can furnish.

A large fleet of naphtha boats is now on the lake, and it is a merry, happy company of guests en-joying the hospitality of The Barker for the season of 1911.

Reliable Taxidermists.

G. W. PICKEL,
TAXIDERMIST

Dealer in Sporting Goods, Fishing Tackle, Indian Moccasins, Baskets and Souvenirs.
Rangeley, Maine.

NASH OF MAINE.

Licensed Taxidermist, Norway, Me.
Maine's Leading Fish Taxidermist.

EDMOND J. BOUCHER.

Licensed Scientific, Taxidermist. (Tanner) Will give you Standard and Moth proof work in all branches of Taxidermy and Tanning. Price list with useful instructions FREE.
N. E. Tel. 572-52
186 Main St., Auburn, Maine.

T. A. JAMES

Will continue to do business in Win-throp and make a specialty of Museum work and mounting and paintings of fish in oil and water color.

Winthrop, - - - Maine.

ESTABLISHED 1892
Practical Glassblower, and Manu-facturer of Artificial Eyes for Taxi-dermists a Specialty. 35 years Experi-ence.

F. SCHUMACHER

285 Halladay St., Jersey City, N. J

THE "GURNET" DORY

Silent, Safe, Reliable Motor. Shallow draught, especially adapted for Hunting.

THE ATLANTIC CO. AMESBURY, MASS

A GAME GETTER
doesn't allow rust on his gun— neither does "3-in-one." Heavy oils and greases cannot prevent rust because they simply coat the surface and dry out.

3-in-one
penetrates into the pores of the metal, forming a delicate, imperceptible overcoat that pre-vents rust or tarnish on the barrel, bore, at anyand everyaction point. Lubricates the maga-zine, triggers, etc. Our booklet tells—a sample proves—both free.

3 IN 1 OIL COMPANY
here look

GUIDES' ADDRESSES.

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

James Briggs, Howe Brook, Me.
John H. Church, Shirley, Maine.
James E. Durrell, Rangeley, Me.
Joseph J. Hill, The Forks, Maine.
Domnick Richard, North East Carry, Maine.
Alfred L. Stevens, Oakland, Maine.
N. B. Nile, Rangeley, Maine.

MAPS OF MAINE RESORTS AND ROADS.

Maine Woods and Maine Sportsman has frequent inquiries for maps of the fishing regions of the state, etc. We can furnish the following Maine maps: Rangeley and Megantic districts, 25c
Rangeley very large, 25c
Moosehead and Aroostook dis-tricts, 50c
Franklin County, 50c
Somerset County, 50c
Oxford County, 50c
Piscataquis County, 50c
Aroostook County, 50c
Washington County, 50c
Outline map of Maine, 30x36 in., \$1.00
Geological map of Maine, 35c
R. R. map of Maine, 35c
Androscoggin County, 35c
Cumberland County, 35c
Hancock County, 50c
Kennebec County, 35c
Knox County, 35c
Lincoln and Sagadahoc Counties, 35c
Penobscot County, 35c
Waldo County, 35c
York County, 35c

For Sale by J. W. Brackett Co., Phillips, Maine.

Belgrade Lakes, Me.
Central House, Belgrade Lakes, Famous Sport man resort for forty years.
Will open May 1st, 1911, under the old original management. Chas. H. Austin.

Washington Co.
Cathance Lake. Best of Salmon and Trout fish-ing. Also all kinds of game in season. Informa-tion and Terms furnished on application. Private boarding house. F. O. Keith, Cooper, Maine.

EXPERT FLY CASTING LADY AT TROUT BROOK CAMPS.

East Eddington, Maine,

June 24, 1911.

To the Editor of Maine Woods:
Just a line to let the sportsmen know that I am leaving here today for Trout Brook camps for a ten weeks' stay. I expect to catch some nice trout and salmon while I am there.

Miss Neata A. Johnson.

MAINE

LAKES, WOODS AND INLAND RESORTS

UP in the Land o' Lakes you may lux-uriate in the splendid hotels—or in the camps and bungalows connected with them you may have homelike seclusion but no home cares.

Try a Maine Hotel-Camp

Here untrodden forest, crystal lakes and ever changing streams. Here are golf, tennis, canoe-ing and gay fashion in the air.

Helpful Literature

Send two cents in stamps for our illustrated Booklets. Full of details that will expedite your plans. Prompt at-tention given all correspondence. Address—

ADVERTISING BUREAU

Room 1874 South Station, Boston

For further information apply to important city ticket agents or

H. D. WALDRON
Gen. Passenger Agent,
Passenger Traffic Department.

MAINE CENTRAL RAILROAD

PORTLAND, ME.

THE POOL FULL OF RECORD BREAKERS.

(Special to Maine Woods).
Upper Dam, July 1, 1911.

Not since 1900 have the fly fishermen seen as many big fish in the pool, or recorded as many in one week as from June 21 to June 29, for during that time twenty-three record trout and salmon have been caught in the pool and weighed on the old steelyards and the following gentlemen are the anglers who have distinguished themselves with light rods and small flies skillfully handled.

Mr. Stephen H. Palmer, a new comer from Milford, Penn. has seven of the number to his credit. Five of them were salmon, weighing 3-lbs, 14oz; 5-lbs, 1oz; 4-lbs, 8-oz; 3-lbs, 10-oz; 3-lbs, 15-oz; and two trout weighing 3-lbs, 5oz; 5-lbs, 7-oz.

Kenneth Peck of Cornwall-on-Hudson caught a 4-lb salmon, and his father, Dr. M. R. Peck, one, 3-lbs, 2-oz.

Mr. James C. Dougherty of Syracuse, N. Y. is keeping up his reputation for skill and luck, as six salmon weighing 3-lbs, 3-oz; 3-lbs, 2-oz; 5-lbs, 1-oz; 3-lbs, 11-oz; 3-lbs, 12-oz and 3-lbs, 9-oz are his record, to say nothing about the big fellow that jumped over his flies.

Hon. Arthur B. Calkins of New London, Conn. took one 3-lbs, 7-oz, and Mrs. Calkins is the only lady this week to add her name to the record. She took a 3-lb, 3-oz salmon.

Mr. Tom W. Miner of New York is proud of the 3-lb, 7-oz salmon, and trout weighing 3-lbs, 6-oz; 3-lbs; 3-lbs, 7oz.

Mr. John S. Doane of Boston the morning after his arrival caught a 3-lb, 8-oz salmon.

As this pool at Upper Dam is known to be the greatest in the world for fly fishing, this is most interesting reading as well as exciting fishing for the fly fishermen.

There never has been as large a company of guests at this place the first of July as now, and the camps will soon be filled.

The flags are flying until October days from the two new camps, as Mr. and Mrs. Tom W. Miner, children and maid are at home in one, and Mr. and Mrs. Eugene F. Van Dusen of New York have the other. Mr. Miner is one of the best known theatrical men in the country, and his favorite pastime is casting the fly over the water of the pool at Upper Dam. Mr. Van Dusen of the Academy of Music, New York, is also a great fly fisherman and a gentleman whose friends are everywhere.

Hon. Arthur B. Calkins and wife of New London, Conn., who are here for a ten days' trip, are at the camp at Richardson Pond for a few days with John S. Chadwick, guide.

There must have been many June weddings in the city, for at almost every camp and hotel are bridal parties. Mr. and Mrs. W. F. Smith of Lewiston, who are on their wedding trip have Hon. Wallace H. White's cottage.

Another bridal couple here for their honeymoon is Mr. and Mrs. D. E. Adams of Boston.

Bostonians, who have been coming here for over twenty seasons, Mr. and Mrs. John S. Doane whom everyone welcomed on Monday, have the same camp and as usual, Orren Dyke, their old guide.

Mr. and Mrs. C. H. Verrill of Auburn registered here Tuesday, en route for Beaver Pond, where they are guests of Mr. and Mrs. Edwin B. Bearce of Lewiston at their fine new camp built last summer.

Mr. and Mrs. H. A. Pratt of North Middleboro, Mass. are among the annual guests for July days, and Mr. Pratt intends to have his name on the record as he is one of the expert fly fishermen.

Mr. Edwin D. Miner of New York is the guest of his brother, Mr. Tom Miner for this week.

A great boom of logs has been brought as far as the dam and will remain there to keep the saw mill busy for the next few weeks.

Picking wild strawberries is one of the afternoon pleasures of the ladies, as the field in front of the camps is red with them.

ROUND MOUNTAIN SALON.

Trout Fishing Divides Honors With Astronomy.

(Special to Maine Woods).

One of the pleasing improvements noted in connection with this camp is a better buckboard road. Mr. Blackwell has put much labor into this improvement and has got a road over which it is possible to drive an ordinary carriage. The trip on the buckboard is comparatively easy.

Round Mountain Lake Camps are becoming distinguished for the great degree of social life prevailing. Many of the patrons who have been here year after year are so well acquainted with one another that a sort of community interest has grown up. In the evening it is quite common for the guests to assemble in the public room of the main camp and discuss the news of the world and the problems of the State.

Among the interesting guests is Mr. W. P. Gill of Brooklyn, N. Y., a silk manufacturer who is spending his second season here.

Mr. Gill was born across the water, and made his first trip to America in 1855. Since then he has crossed the ocean one hundred and fifty times. He believes the water and air of Round Mountain are of great benefit to him. Mr. Gill has been connected with the Methodist church Sunday School work in Brooklyn for forty years.

Mr. and Mrs. Edwin Greenboro of New York are here for the season. Mr. Greenboro is a sportsman and is here for the fishing as well as quietness and rest. Both Mr. and Mrs. Greenboro add to the interest of the social life.

He is something of an astronomer and has constructed a telescope using common spectacle lenses. The tube is about five feet long. It is powerful enough to show Jupiter's moons. His observatory, erected in front of his camp is a nightly attraction. Mr. Greenboro does not believe in getting a reputation for telling fish stories, so he carefully removes the skins of the large trout he catches, preserves and mounts them. By this means he can prove to friends at home the possibilities of fishing in the wilds of Maine.

Mr. B. E. Wells of Worcester Mass. is one of the guests who enjoys rod and fly, and is frequently seen down on Big Alder stream fishing the pool where the shyest of the trout, as well as the finest hide. He is also an interesting and active member of the Round Mountain Salon.

Edward Connolly in attendance upon Mr. Gill is new to this style of life, and has got to catch the spirit of the sport. He says he would rather catch a baseball than fish, yet Tuesday morning he went out all by his lonesome and came back with a string of trout, and strange

to say he looked as pleased as any veteran sportsman. Mr. Connolly was not familiar with fog and clouds sometimes seen hanging about the mountain tops and was quite surprised to see the stream coming from the top of Round Mountain. He had visions of possible volcanoes. Mr. Connolly also is one of the interesting members of the evening club. The peculiar part of these gatherings is that fish stories play an important part in them. The Brooklyn Eagle of June 9 had a fish story that was of such a nature that the fame of the greatest disciple of Isaac Walton, in Maine, lost his character in one fell swoop.

The story emanated from Bartlett's New York. It was an account with specifications, of a bass that was a regular tobacco chewer.

There are no bass in the Dead River regions, but they are known to be tough fish. That they are as tough as that story indicates is not believed here however. In fact those who belong to Mr. Liars Club consider that the origination of that story "hit below the belt." Mr. Gill, who swears by the Eagle, could not be induced to defend the story.

Mr. Blackwell who is always in personal charge of affairs is a man whose whole life has been spent in the Wilderness is of great aid to his guests. He says that 4000 trout were caught in Round Mountain lake last season, and as many more in the nearby streams.

The average size of the trout in the lake has increased within the last few years to a considerable extent. He attributes it to the fact that new stock from the hatcheries has been put in each year, preventing imbreeding to a large per cent.

Mr. Blackwell is sure that the deer are increasing in number and believes 3000 can be taken in the Dead River region if hunters enough will go after them, and still leave a sufficient number for propagation purpose.

The Round Mountain camp life is made doubly agreeable to guests by the presence of Mrs. Blackwell, who now has spent nine summers in the camp but has lived here throughout several winters and knows the life in every detail. She is a woman whose knowledge of life in the woods is not borne out by her personal appearance which is essentially that of a city bred woman.

Others engaged in camp work are Mr. and Mrs. Herman Blackwell. The former assists his father and guides. His wife has charge of the dining room. Amy Wilbur of Rangeley has charge of the cabin work. Miss Verna Danico of Bigelow is private teacher to Mr. Blackwell's young son, and superintends the musical entertainments. And there is William Stubbs, Bill to everyone, who can do anything in camp or out, from telling fish yarns to doing kitchen work. It is a genial company one finds at Round Mountain camps.

GUIDES
ATTENTION!

Watch Maine Woods and learn
about the rifle that we will give

FREE

in our Contest to be started very
soon.

Peters
FACTORY LOADED
SHELLS

AT THE
SOUTHERN HANDICAP

390 ex 400
389 ex 400
385 ex 400

By H. D. Freeman, who tied for
Second Professional Average.

By Lester German, who won
Third Professional Average.

By Messrs. C. A. Young and J. S. Day, who
tied for Forth Professional Average.

SHOOT PETERS SHELLS

The Kind that Won the 1910

Amateur Average 97.28 per cent

THE PETERS CARTRIDGE COMPANY, - CINCINNATI, OHIO

NEW YORK: 98 Chambers St., T. H. Keller, Manager

GOOD WORK WITH A MARLIN
TRAP GUN.

Further evidence of the entire suitability of the Marlin trap gun for trap shooting is found in the score made by W. B. Darton, (with his Marlin trap gun), at Beverly, Mass., May 20th, 163 out of 175, winning the high professional average. In addition Mr. Darton broke 25 straight in the practice event. With the same gun Mr. Darton broke 118 out of 125 at Wellington, Mass. on May 17, and 48 out of 50 at Keene, New Hampshire, May 15th.

The Marlin trap gun is specially built and bored for trap shooting, and is a gun worth knowing. Special descriptive circular with a large illustration of the Marlin trap gun in colors, and giving a thorough description, will be sent upon request by The Marlin Firearms Co., New Haven, Conn.

At the Maine State Tournament, Haines Landing, Me., June 8, 9 and 10, the superb shooting ability of Marlin shotguns was thoroughly demonstrated. Mr. Arthur Waldron of Richmond, Me. won the State of Maine championship by breaking 95 out of 100 and 25 straight in the shoot off with two other contestants. Mr. Waldron used a regular Marlin shotgun—and this is the second time that he won the State Championship with a Marlin gun.

Mr. W. B. Darton was second high professional at the Maine State shoot on June 8 with the excellent score of 184 out of 200, and was second high professional for the three days with the score of 547 out of 600. With the same gun Mr. Darton won second high professional average at the tournament of the New Haven Gun Club on May 30th.

FISHING AT ANASAGUNTICOOK.

Canton, Maine, July 3, 1911.
The fishing has been good for the past week at Lake Anasagunticook. Among the lucky fishermen are C. M. Leighton, Saratoga, N. Y. a 5-lb salmon, 35 perch and 15 bass; B. W. Jackson, one salmon, 4-lbs, 2-oz. This was the largest for the week.

BEAUTIFUL SUNSETS.

Camps Here Filling Rapidly.

(Special to Maine Woods).

Bald Mountain Camp,
July 3, 1911.

For a long time last evening the guests watched the sunset from the camp veranda and all said they had never seen one more beautiful, but the old comers remark, "Why the sunsets are always wonderful from this part of lake".

July finds a good number of guests hereand more are coming daily.

Landlord Ellis has had a busy week with his teams as the weather has been perfect for driving over the hills.

After an absence of four years Miss Harriette Hubbell and Miss Fanny M. Osburn of New York City have returned for a two months' stay. "There is no place half as beautiful", said the ladies, on their return from a canoe ride on the lake. They have camp Manhattan and will soon be joined by friends.

Mr. and Mrs. E. C. Brown of East Wilton are spending ten days here and are taking some fine photographs of the region.

Modern
Trapping
Methods

A valuable Book for Every Trapper, Old and young

25 CENTS

For sale by J. W. Brackett Co.,
Phillips, Maine.

As sweet and PURE
As mountain dew---

Dwinell-Wright Co's

WHITE
HOUSE
COFFEE

SEALED, safe from
harm,
It comes to you

Sandy River @ Rangeley
Lakes R. R.

THE SCENIC ROUTE TO

The Rangeley Lakes and Dead River Region.
Time-Table in Effect June 26, 1911.

P.M.P.M.A.M. Lv				Ar. P.M.A.M.A.M.			
* x	x			x	xx	*	*
8.00					7.40		
(Grand Central Station)							
A.M.	9.00					P.M.	x
10.00	10.00			3.15	9.05	5.15	
				p9.10	3.30	p9.00	
1.25	8.30	1.00			11.30	5.30	12.15
5.20	11.50	4.25	lv	Farmington ar	8.05	2.05	9.10
5.49	12.20	4.56	ar	Strong lv	7.35	1.35	8.37
5.52		4.57	lv	Strong ar	1.25	8.25	
6.18		5.23		Salem	1.00	8.00	
6.38		5.42	ar	Kingfield lv	12.40	7.40	
7.32		5.45	lv		11.50	7.32	
8.00		6.13		Carrabasset	11.23	7.05	
8.23		6.35	ar	Bigelow lv	11.00	6.42	
5.49	12.20	4.55	lv	Strong lv	7.35	1.35	8.37
6.06	12.40	5.13		Phillips lv	7.15	1.15	8.22
6.58	1.38	6.10		Redington	6.18	12.18	7.32
7.18	2.00	6.34		Dead River	5.52	11.52	7.07
7.33	2.13	6.48	ar	Rangeley lv	5.45	11.45	7.00
7.36	2.15	p6.50	ar	Marble's lv	5.40	p11.40	6.55
	x	x			x	x	*

*Daily. Sleeping car between Boston and Farmington.

xDaily except Sunday.

pParlor car between Boston and Rangeley.

xxDaily except Saturday.

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

Miss Martha Smith of Cleveland Ohio Miss Eliza Gray of Boston and Miss Helen Garnard of Philadelphia who are touring the country in their automobile came here via Dixville Notch and will spend some time in one of the log camps with which they are greatly pleased.

Mr. Ellis has just completed one of the best water systems in the Rangeley whereby he can throw a large stream of water on all the camps that are supplied with hot and cold water.

For several seasons Mr. E. W. Chandler and Mr. S. G. Barrett of East Sumner and friend Dr. E. H. Andrews of Brunswick have been enjoying an outing here together. Their stay this time was only for a week as they were called home before the Dr. had landed the big salmon he came after, a 3 1-2 pound salmon being his largest, and Mr Chandler reeled in one of 3 1-4 pounds.

MAINE WOODS.

Phillips, Maine.
F. W. Brackett Company, Publishers.

ISSUED WEEKLY.

Outing Edition, 8 pages, \$1.00 a year.
Local Edition, ten and twelve pages,
\$1.50 a year.
Canadian subscriptions, 50 cents extra.

Maine Woods has absorbed the sub-
scription lists of Maine Woodsman and
Maine Sportsman, and thoroughly covers
the entire state of Maine as to hunting,
fishing and outings, and the whole of
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.

Two Editions.

We publish two editions weekly of
Maine Woods. The outing edition is
eight pages and the subscription price
is \$1.00 a year. The local edition is
10 and 12 pages—subscription price \$1.50
a year.

J. W. Brackett Co., Phillips, Me.

Sportsman's Guide of North America.
Maine Woods has purchased the sub-
scription list and good will of the
Sportsman's Guide of North America,
published at Cornish, Maine. All sub-
scribers who had paid in advance for
the Sportsman's Guide will receive
Maine Woods weekly to the end of their
subscriptions. Those who are in arrears
are requested to renew by subscribing
for Maine Woods. All letters will have
prompt attention. J. W. Brackett Co.,
Phillips, Maine, June 24, 1910.

The editions of Maine Woods this
week are 6,700.

Thursday, July 6, 1911.

OLD TIMERS AT TIM. A TROUT
THAT GOT THERE.

(Special to Maine Woods).

Tim Pond Camps, June 26, 1911.

There is something almost sacred
about Tim Pond. As one stands up-
on its shores and thinks of the
long and ancient hunter whose
simple name it bears, and senses
the loneliness of his life in so vast
a wilderness, and yet catches the
glory of his kingship, the mind ex-
pands in an effort to feel and act
as he did—and truth to tell, it is
not a difficult task. Then again the
knowledge that these were the
original of the modern Dead River
sporting camps, increases the rever-
ence with which the true sportsman
enters the portals of Tim Pond
camps.

There are in contemplation several
improvements. The management is
going to build new, the kitchen and
dining room, and install a water
system. These improvements are
demanded by the times, for even
while roughing it the modern man
is becoming used to modern con-
veniences when he gets to head-
quarters.

The cabins are all equipped with
Ostermoore mattresses and spring
beds, and no attention is lacking to
give the visitor the comforts of home.

One reads in the Tim Pond litera-
ture that trout fishing (catching) is
guaranteed. In fact the manage-
ment lay nearly their entire success
to the fact that no fisherman ever
cast a fly in Tim Pond, and failed to
land a goodly number of trout. The
pond is said to be—and it must be—
a natural trout hatchery, for it has
never been stocked. The fish are
natural brook trout, and there is not,
and never has been any other kind
of fish in these waters. Originally
the average size of the trout was
one fourth of a pound, but now it
is one half pound. Mr. Harold Viles
thinks this is owing to the fact that
the stock has been kept pure.

Trout weighing three quarters of
a pound are frequently taken, often
larger. The largest one ever caught
weighed three and a half pounds.

New trails have been completed,
and the one to Kennbago—taking
about three hours to cover—is prov-
ing quite popular.

Among the guests now at the
camps are Mr. Silas Chapman and
Charles Billings of Hartford, Conn.
Mr. Chapman is no stranger here,
this being his sixteenth season at
Tim Pond. He is a fisherman of the
type that first appreciated the
opportunities in these regions. He
first came to Maine fishing thirty-
five years ago. His first camp was
on the site of the Mooselookmegun-
tic House. He boarded with Mrs.
Soule, mother of the famous "Billy"
Soule, of the Rangeley region. Mr.
Chapman has been into this region
every year since. He fishes every
day, and while catching many, brings
in but few. He however has an in-
dicator and pulls the string and re-
cord is made of every fish caught.
He does not propose to be disputed,
when he returns to his desk in the
Hartford Fire Insurance Company
offices, as to the accuracy of his
count. He will have the "chromo-

meter" to prove his story. The
register showed over 300 the day
the Maine Woods man was in camp.

Mr. Billings, of the Billings-Sharp
Mfg. Co., Hartford, who is of Mr.
Chapman's party is also an expert
fisherman, and while being seventy-
four years old, follows his guide
unwearingly every day, and while he
keeps no record, makes good always.
Dexter Bubler is guide for Mr. Chap-
man, and Albert White for Mr. Bil-
lings. Messrs. Chapman and Bil-
lings subscribed for the first copy
of the old Phonograph and have been
on our subscription list ever since.

Mr. A. E. Cross of Brookline is
one of the "good cheer" fellows at
Tim Pond. He enjoys every minute
of life, and while he terms himself a
"butter-in" is mighty careful not to
over do the act. He imitates old
Tim and goes off by his lonesome,
and always returns with the goods,
and wearing the smile that none but
the man with a net full of trout can
possibly imitate. This is his first
season here.

Among those who have recent-
ly gone are J. H. Croseley and two sons
of Bridgeport, and C. F. Koehler of
Worcester.

Among Saturday's arrivals were
Phillip E. Angler and his nephews,
James and Jesse McFarland of Pitts-
burg, Penn. They came to fish as
the name of the uncle might suggest.
They were assigned to the cottage
that has for years borne the name
"Angler's Retreat."

One of the most remarkable things
happened Friday night, remarkable
even for Tim Pond. Mr. Calwell, the
expert buckboard driver, went to
the wharf to fish. He cast his fly
line, and soon felt the thrill of a
bite, and succeeded in landing two
trout at one cast. As they landed
on the wharf, he heard a splash and
turning was the most surprised Isaac
of them all to behold a third trout on
the wharf. The truth was that the
third fish was following the third fly
and actually leaped out of the water,
and landed on the wharf. As the
trout were secured and there were
witnesses this is not subject to
dispute.

The flavor of Tim Pond trout is
excellent, and while all might not
follow the example of one man who
had fried trout every meal for the
twelve weeks he was in camp, all
can do so, for they are served every
meal throughout the season.

Mr. Julian H. Viles, who is a
woodsman true and good,—he belong-
to the George Washington club—is
authority for the story that makes
woodpeckers (sap-suckers) drunkards.
He says upon one occasion the sap
from a yellow birch, in front of the
camps, was running freely, and the
birds got enough of it, so that
several of them were seen almost
helpless from intoxication.

Every one about the camps, pro-
prietors, assistants and guests are
all amenable to the spirit of fun
that leavens the social and business
concerns of camp life, so no one
but herself cared because Carrie
Libby, the pretty little miss from
North New Portland, who is acting
as table girl, was set into a fit of
giggles when a guest mixed his
consonants and called for "fried
frou."

The Maine Woods man said to
Mrs. Viles, "You do not have many
women visitors here do you?" "Oh
my," she replied "you should be
here in July and August; why you can
hardly see the sun for petticoats. We
have lots of them here."

WHITE PERCH REGULATIONS.

New Law in Washington County for
Shipment of White Perch.

The Department of Inland Fisher-
ies and Game is receiving many
inquiries by every mail about the
new law relating to the shipment of
white perch taken in the inland
waters of Washington county with-
out the owner accompanying the
fish.

It would appear, judging by the
number of requests already received
for the official tags which must
be attached to each shipment of
white perch under the above law,
that Washington county waters
would not need this law for more
than one season in order to reduce
the supply of white perch in its
inland waters, which the people of
that county, with the exception of a
few localities, much desire to do.
The workings of this new law will
be watched with much interest.

Following is the full text of the
law:

Chapter 36 Public Laws 1911.

"It shall be unlawful for any one
person in any one day to take catch
or kill, or have in possession more
than twenty pounds of white perch;
it shall also be unlawful for any
transportation company to accept
for transportation or to transport

parties who desire to avail them-
selves of the provisions of this
law.

The wardens at all shipping points
have been instructed to look close-
ly after these white perch ship-
ments.

Shippers are warned not to attempt
to send other protected fish with
the white perch; this would mean
the loss of the fish as the wardens
would be obliged to seize all such
shipments.

The following letter of instruct-
ions is being sent out with the tags:
"Dear Sir: In compliance with
your request we are sending here-
with special shipping tags which
will permit you to ship, without ac-
companying the same, white perch
legally taken in the inland waters
of Washington county.

Please bear in mind that every
package shipped under the provis-
ions of this law must be tagged with
one of these tags.

We wish to inform you, also, that
no other protected fish can be ship-
ped with the white perch; if this
is done the fish will be liable to
seizure by our wardens who are on
duty at all shipping points to in-
spect fish and game shipments.

Yours very truly,
Commissioners of Inland Fish-
eries and Game."

The official tag is in the following
form:

ENJOYING LIFE.

more than twenty pounds of white
perch in one day as the property of
any one person. This section shall
not apply to white perch in tide
waters, nor to white perch in inland
waters of the county of Washington.
Said white perch, so taken from
said waters, may be shipped and
sold within and without the state,
under regulations of the commis-
sioners of inland fish and game."

By virtue of this law the late
Chairman, Mr. Brackett, had prepar-
ed, with the approval of his associ-
ates, regulations providing that ev-
ery package of white perch shipped
under the provisions of this law
should be tagged with an official tag
and that the shipper must person-
ally present his shipment of perch
to the transportation agent—such
packages cannot be brought to ex-
press offices in the absence of the
agent and left for shipment—the
agent must know who the shipper
is.

The Department is sending out
these tags free of charge to all

"License to Transport White
Perch Taken in the Inland Waters
of Washington County.

For
Address
.

These WHITE PERCH are being
transported in accordance with the
provisions of Chapter 36 of the
Public Laws of 1911.

I,, hereby
certify that I took these fish in a
legal manner in the Inland Waters
of Washington County,

. Shipper
Witness Address
Station or Express Agent at

.
Dated at this
day of 1911.

This Certificate Must be Signed
By the Shipper in the Presence of
the Express or Station Agent At
Point of Shipment.

When the above certificate is

duly executed and witnessed by the
Express or Station Agent at the
shipping point, the owner of these
white perch is authorized to trans-
port the same, within or without the
State, without accompanying the
shipment. The fish must be packed
so as to be readily inspected by the
wardens.

To avoid seizure of this shipment
of fish, be sure your certificate is
properly executed and witnessed.

Commrs. of I. F. and Game."

Maine Woods 4 cents a whiff!
Steady breeze all the year \$1.00.

MAINE ROUTES

Eustis and Bigelow Stage Line

I am going to put a 12 passenger Stanley moun-
tain auto this spring on my stage route. My
prices will be \$1.00 from Bigelow to Stratton and
\$1.50 from Bigelow to Eustis.

H. Ranger, Proprietor, Eustis, Maine

Maine Central
Railroad Company
Schedule of Trains
Effective October 10, 1910

Showing Through Connections to iri-
al Points.

	Ex Sun A. M.	Ex Sun A. M.	Sun only A. M.
Lv Rangeley, Bigelow, Carrabasset,		10 45 11 00 11 23 P. M.	10 50
Ar Phillips, Ar Farmington, Lv Farmington, Ar Leeds Jct.,	6 05 6 57 7 05 8 30	1 20 2 15 2 25 3 52	12 25 1 30 2 25 3 52
Lv Leeds Jct., Ar Waterville, Augusta, Bangor,	8 38 9 45 12 50 11 35	6 50 8 00 10 45 9 55	
Lv Leeds Jct., Ar Lewiston, Ar Portland, Ar Boston, via Portsmouth, via Dover,	8 35 8 58 10 15 8 15 8 30	3 59 4 17 5 30 9 05 11 20	3 59 4 17 5 30 9 00
	A. M.	A. M.	A. M.
Lv Boston, via Portsmouth, via Dover,		9 00 9 15	
Lv Portland, Lv Lewiston, Ar Leeds Jct.,	8 40 9 59 10 16	1 55 3 12 3 30	8 40 9 59 10 16
Lv Bangor, Lv Waterville, Ar Leeds Jct.,	7 00 9 00 10 18	12 25 2 17 3 30	
Lv Leeds Jct., Ar Farmington, Lv Farmington, Ar Phillips,	10 25 11 50 12 00 12 55	3 35 5 05 5 15 6 10	10 25 11 50 1 50 2 45
Ar Carrabasset, Ar Bigelow,		7 05 7 23	
Ar Rangeley,		8 00 P. M.	4 25 P. M.

F. E. BOOTHBY, General Passenger Agent
MORRIS McDONALD, Vice President &
General Manager, Portland, Maine.

BOAT TIME ON RANGELEY LAKE.

On and after Monday, June 26,
1911, boats will leave Rangeley for
South Rangeley to connect with train
for Portland, Boston and New York
at 5.50 A. M. and 11.50 A. M., daily
except Sundays and 2.20 P. M. Sun-
days only. Boats connecting with
trains from New York, Boston and
Portland will arrive at Rangeley at
1.15 P. M. and 6.45 P. M. daily ex-
cept Sundays and 12.25 noon Sundays
only. Boats will leave Rangeley for
Rangeley Outlet and points on the
Lower Lakes at 8.00 A. M. and 2.40
P. M. daily except Sundays and at
9.00 A. M. and 2.20 P. M. on Sundays.
only. Boats will arrive at Range-
ley from Rangeley Outlet and points
on the Lower Lakes at 10.50 A. M.
and 5.50 P. M. daily except Sundays.
and 12.25 noon and 5.50 P. M. on
Sundays only.

Buckboard to
Megantic Preserve
and
Kennebago.

Buckboard leaves the Rangeley Lake-
House and Rangeley Tavern every
morning at eight o'clock. The Kenne-
bago road has been greatly improved.
P. Richardson & Co.'s Livery fur-
nishes any kind of teams desired for
long or short drives with or without
drivers.

P. RICHARDSON & CO.,
Rangeley, Maine

I am agent for the best Engine for
Motorboats. Get my price and let
me show you some of my engines
and operations.

I take orders for the construction
of all kinds of motorboats and have
elegant new boats on Rangeley Lake
to let, either with or without en-
gines.

E. L. HALEY,
Rangeley, Maine.

Thornton
Park

at the foot of Mt. Zircou,
the third highest moun-
tain in Maine. It is sur-
rounded by farm and
timberlands of seven
hundred acres. Has an
artificial pond fed by two
natural trout brooks of
pure spring water from
the mountain and is al-
live with trout varying
from 1-4 to 2 pounds.
Protected by state laws.
We took from the trout
last year over 200,000
eggs which went to the
state hatchery at Oquos-
soc, Maine.

There is not a more
ideal spot in the state of
Maine for a private sum-
mer home or a club
house. The scenery is

autiful with nice paths through the forests, where are plenty of deer, partridge and small game There is a large level plot suitable for
golf course or tennis court. The property occupies the entire valley, is only about four miles from Rumford Falls and the Maine Central Rai-
road and is reached by a good carriage road

We offer this property **FOR SALE.** For illustrated booklet and information address
F. J. ROLFE, Oquossoc, MAINE. R. J. VIRGIN, Rumford, Maine, or
CHARLES S. JUDKINS, 113 Devonshire St., Boston, Mass.

THE ASHLAND TAXIDERMIST SHOP

Is the place to get your FISH and GAME HEADS mounted this fall. All work done by the latest and most approved methods. We guarantee all work to be done satisfactory and at satisfactory prices.
GEORGE EGAN, - - - - - Ashland, Maine.

\$2,000! in Prizes for the Big Game Fish FIELD AND STREAM

"America's Magazine for Sportsmen," is offering 203 Prizes for the Biggest Fresh and Salt Water Game Fish Caught During 1911

Prizes for the biggest fish caught each month and grand prizes for the entire season in each class, including \$60 silver cup, silver medals, rods and reels, guns and sportsmen's equipment. List of prizes and conditions of contest published each month. Read the stories of How. When, Where, and with what tackle these big fish were killed. Special introductory offer of a three months' trial subscription to FIELD AND STREAM, together with the 1911 Angler's Guide, including the latest Game and Fish Laws for 1911 and a five-foot, two piece split bamboo bait casting rod. All For \$1.00.

Send in your order today and learn all about this great contest.
FIELD AND STREAM PUB. COMPANY,
43 East 21st Street, New York City.

SEBAGO LAKE.

Fishing At Sebago Lake is Good.

(Special to Maine Woods).
Sebago Lake, Me., June 27, 1911.
Sebago Lake will always be enshrined in memory because it furnished the scientific name for the landlocked salmon. But those who only know this beautiful sheet of water by hearsay ought to take a trip to Sebago and become convinced of its unusual attractiveness as a summer resort, and ought to fish in its waters "just after the ice goes out" and obtain a few specimens of the most perfectly formed and delicately flavored salmon that can anywhere be obtained.
Sebago Lake is situated about sixteen miles west of Portland, and is reached via the White Mountain division of the Maine Central railroad. The lake is fourteen miles long, and eleven miles wide, with the longer dimension extending from north to south. The altitude of the lake is about two hundred and sixty feet at the surface of the water.

The water is exceedingly pure and clear and in places is very deep—three hundred feet or more in depth.
The earliest fishing is usually found at the mouth of the Songo River at the extreme northern end of the lake. Here the ice clears away at the earliest date owing to the presence of the river current, and here the salmon swarm in great numbers in pursuit of the smelts that are trying to make their way up the Songo for spawning purposes. The largest reported catch at the mouth of the Songo was two hundred and forty-three pounds of salmon as the total record for two days. No lake in the United States ever produced or could produce such a salmon record.

In spite of the large number of fish captured each spring all along the shores of Sebago, there is probably as good fishing now as there ever was at this date. It is not an uncommon thing for ten sal-

mon to be caught on Songo Bar in a single day.

Thanks to good laws and the faithful service of Wardens Stanley and Cushman to keep the laws enforced, the fishing is being kept good for sportsmen, and so good that no true sportsman need be disappointed in his catch.

For the benefit of the sportsman who is unfamiliar with the Sebago fishing a few hints about where to go, equipment, and probable expenses may be worth while.

In general the west shore seems to be more accessible and better adapted to early fishing than the east shore. Two settlements or villages on the west shore serve as centers for numerous camps and hostleries. These villages are East Sebago and North Sebago. Blake's Hotel at East Sebago and Bachelord's at North Sebago seem to be the most popular places of entertainment, although many others are deserving of patronage, and popular with their own clientele. Entertainment at these comfortable hostleries is very inexpensive and satisfactory. Rates usually range from eight to twelve dollars a week.

The villages of East Sebago and North Sebago are reached by stage from Mattock's station, and the drive through the forests is very beautiful. Sand beaches are very common along the west shore.

For equipment the angler will take his personal effects, including a good heavy sweater, his rod—any good rod,—and a good double multiplying reel holding at least seventy five yards of best enameled silk line. He will use an archer spinner and bait it with smelt in the early season; and if he is a discriminating sportsman he will equip his archer with a single hook, discarding the murderous gangs which destroy so many grilse who strike at the bait. When the fish become a little more particular and eager for novelty, try them with the new red English wagtail phantom, or use the white bait, silversides or quill phantom.

Excellent row-boats of an original skiff pattern, built by Mr. Loring Bachelord of North Sebago, may be hired at a moderate charge per day or week. These row boats cannot be too highly praised. They are unusually deep and roomy and row easily. They are also very steady and safe.

Sebago Lake is the least expensive first class fishing resort that the writer has seen, and no one need feel apprehensive of hold-ups or over charges of any kind.

Sebago is now only in the dawning of its career. When people begin to realize its beauty, accessibility, and healthfulness there will be a stampede in its direction.

The steamboats of the Songo River line afford splendid transportation facilities during the summer months, and they also bring within the reach of the vacationist beautiful Long Lake, reached via the Songo River

from Sebago Lake.

The people of the region are very cordial and friendly and seem to vie with one another in extending every possible courtesy to the tourist.

HOTEL SARGENT.

Good Fishing—Camps Full—Many Arrivals the Past Week.

(Special to Maine Woods).
Eustis, Maine, June 25, 1911.

For the past few days a party of Farmington, Maine, gentlemen has been stopping at Hotel Sargent and has fished North Branch, Jim brook, and Alder Stream. The party consisted of S. O. Tarbox, Jr., J. C. Metcalf, and E. Herbert Dingley. Scott Lockyer and Wm. Arnold, guides. Each day they got their full number of fish, besides seeing a lot of game of all kinds, and the best of all a large black bear, who calmy sat in the road while the party passed by.

The Fuller party of Pawtucket, R. I., returned home last week going by the way of Rangeley. They will stop at that place for a short stay.

B. E. Wells returned home after a short stay here fully satisfied with Eustis and the fishing.

Considering the bad weather of the past week the following guests have registered at the Sargent: J. Sherman Douglass, Bangor; Capt. Blaine Owen, Augusta; Warren B. Sanborn, M. D., F. E. Drake, Farmington; J. M. Pooler, King and Bartlett; T. S. Buckley, Augusta; M. L. Douglass, Big Island; Frank Steward, Peter Garry, Alder Stream farm; G. Fletcher, Harold T. Evans, Edwin C. B. Fletcher, Philadelphia; Fred Drake, Stratton; W. E. Fletcher, Thomas Lander, Eustis; S. G. Broadbent, Albert P. Bauer, Boston; J. L. McCard, Bangor; H. S. Viles, Tim Pond Camp; J. Sherman Douglass, Bangor; A. M. Tewksbury, G. H. Noonan, Newton, Mass.; C. F. Ruffrecht, F. E. Steward, New York; Silas Longley, Spencer; Mr. and Mrs. L. A. Hinds, Portland; Mrs. Grace Savage and child, Flagstaff; Thomas A. Buckley, Augusta; Dr. T. W. Brimigoin, A. B. Douglass and wife, Stratton; E. P. Viles, F. E. Parsons, Skowhegan; A. J. Dumphy, Highlands; F. F. Wiley, Laconia, N. H.; Abe Dufour, St. Albert, N. B.; A. H. Gray, Old Town, Maine; James Redmond, Bigelow; Mr. and Mrs. Addison Moore, New York; T. C. Batesman, Madison, Maine; S. O. Tarbox, J. C. Metcalf, E. Herbert Dingley, Farmington; Thomas Landers, New York; Robt. Phillips, Stratton; J. L. McCard, Bangor; E. L. Cox, Big Island Camps; I. L. Nevens, Lewiston; James Redmond, Bigelow; Ed Lindell, King and Bartlett; H. E. Davis, Arthur J. Watson, Worcester; C. W. Prescott, W. S. Kilner, Boston; David Magie, Jr., East Orange, N. J.; Edgar S. Jones, Stratton; C. E. McFarland, Frank Wheeler, Bronx, N. Y.; O. C. Small, Thomas Folly, Madison; Dr. and Mrs. M. R. Peck, Miss Dorothy Peck, Miss W. Farr, Kenneth Peck, Cornwall-on-Hudson; J. M. Paulin, King and Bartlett Camp; Walter Andrews, Stratton; F. L. Dennison, Bangor; L. B. Beaumont, Bigelow; J. L. McCard, Kenduskey, Maine; J. B. Greenleaf, Starks, N. H.; Vede Bulduc, Quebec, P. Q.; Edward Lindell, King and Bartlett Camps; B. E. Wells, Worcester; M. L. Douglass, Lewiston.

Wm. Arnold.

TRAP SHOOTER WINS AMATEUR CHAMPIONSHIP.

(Special to Maine Woods).

The natural pointing features of the Stevens Repeating Shotgun, No. 522, regular "Trapshooter Grade," never appeared to better advantage than at the Grand American Tournament, Columbus, Ohio, June 23, 1911. On that day Mr. Clyde Collins, of Alldine, Ind. with a regular Stevens No. 522 "Trapshooter Grade" stock gun, won the amateur championship—which is the amateur shooting event of the year. The score was 196 x 200 —18yard rise.

This latest Stevens National trap gun victory proves once more that Stevens repeating shotguns are the fastest guns in the world and unique for their natural pointing features.

The J. Stevens Arms and Tool all sides because of this splendid Company is being congratulated from triumph and trapshooters everywhere are realizing that for best results the famous Stevens repeating shotguns are indispensable.

THE OLD TIMERS AS ENTHUSIASTIC AS THE NEW VISITORS.

(Special to Maine Woods).
Middle Dam, Maine, June 28, 1911.
"One always finds new beauty in watching the clouds above the mountains, and looking upon the extended view up the lake, with the miles of wilderuss beyond," said a New York gentleman, who spent hours sitting on the piazza as he exchanged greetings with a party who had just come across from Umbagog Lake.

Those who came weeks ago are as happy and enthusiastic over the place as the latest comers, who, for the first time are enjoying the quiet and wild beauty of the place.

Dr. Frank P. Bennett and wife of Boston, coming via White Mountains spent last week here.

Dr. J. B. Unger of New York, with Fred York for guide, found the fly fishing at B Pond good and a number of 3-pounders came to his net.

For their usual ten day' trip in June, Sheriff William S. Tuttle a most popular gentleman in New Hampshire, and Chas H. Hersey of Keene, with Mr. John H. Kimball of Marlboro, N. H., have been the jolly trio. Pete Brown was the guide, and there was always something doing at Camp Satisfaction. "We only counted twenty-four of our fish, dandy ones, a 4-lb trout, and 5-lb salmon, and the others two and three pounders, good fishing," said the jolly sheriff, and for years to come the trio intend to wet their lines at Middle Dam.

Mr. and Mrs. J. C. Holmes of Arlington, Mass., have been here for a week.

Mr. and Mrs. J. B. Garland, of Worcester, Mass., who have been here for the month of June were joined for this week by their friends, Mr. C. H. Spaulding and son, R. L. Spaulding, of the same city. Several 2½-lb salmon and a 4-pounder have come to their net. Mrs. Garland is still high line, and has added to her record fish a 4½-lb salmon, one 4-lb and a 3-lb trout this week. Mr. Garland can tell about the big salmon he did not bring to net, but had good sport with, and how he is helping along the fishing tackle business.

Mr. and Mrs. H. B. Northley of Salem, Mass. came via Dixville Notch for a week's sojourn.

Mr. and Mrs. Wm. F. Kingsbury of Portland have returned for another month, and Mr. Kingsbury brought in a 5-lb salmon, a 3-lb trout and a number of 2-pounders this week.

Prof. Chas. H. Wiswell of the Noble and Greenough school for boys, Boston is here for the twenty-eighth season.

Messrs. M. R. Richardson and J. H. Easterday are two Brooklyn young men that are spending vacation days in this region and with Jim Jordan, guide, no doubt they will have good sport.

Mr. and Mrs. C. T. Andrews of Glasstonbury, Conn., are here for their wedding trip and will spend honeymoon days in a log camp.

Every one is glad to welcome Mr. O. H. Dana of Boston for another season.

Judge Robert A. Livingston, the New Yorker is with Pete Brown on a camping trip at Mattalcook pond, where he hopes to get some good photographs of deer.

Mr. Fred B. Dale of Orland, Fla., and Frank Hight, guide, came down from Haines Landing for a three days' trip this week. He took a 3-lb salmon on the fly and several smaller ones.

LOYAL TO HIS "FIRST LOVE."

East Sumner, Maine, June 26, 1911.

To the Editor of Maine Woods:
Well, we have finally made the trip to Sebago lake and Songo river, after two or three failures in our plans to do so. No mistake, it is really a fine, fascinating tour, and we appreciate its unique features.

But still our love for the "Rangeleys" is unabated.

No substitute can fill the bill for us. Their attractions grow brighter with age and the memory of them "leaves a sweet taste in the mouth" and gives lustre to the eye and joy to the heart.

The Rangeleys have "come to stay" in our memory.

"What peaceful hours I once enjoyed,

How sweet their memory still."

Says the part, and so says—Slocum

MINGO SPRINGS.

June A Prosperous and Happy Month For All.

(Special to Maine Woods).

Mingo Springs, June 30, 1911.

June days have passed and for Mingo Springs it has been the best early season since Mr. Perham leased the place, and the camps will soon all be taken.

Dr. and Mrs. S. M. Brickner of New York City, who spent June here, returned via Farmington and passed several days with their son, who is at a boys' camp in Monmouth for the summer. Dr. Brickner was very proud of the trio of salmon he caught just before he went home. They weighed 3½-lbs, 3-lbs and 3¼-lbs.

In one of the new bungalows, Mr. and Mrs. James Brown of Brookline who have spent two seasons here, are happily located for the summer. Bernard Hinkley is their guide for the season. Mrs. Brown has already landed a fine pair of record fish, a 3½-lb trout and a salmon of the same weight. Two Boston friends, Messrs. Charles Thompson and George Perkins, the artist, have this week been their guests.

Mr. and Mrs. F. H. Keene of Dixfield spent the Sabbath here.

Mr. and Mrs. J. H. Marsh of Newtonville, Mass. are greatly enjoying life here.

Mr. Geo. Howe of Lynn, Mass. arrived Monday, coming in his auto, and will for a few days be the guest of his niece, Mrs. Perham.

The Camp-in-the-Woods is taken for this summer by a New York lady, Mrs. John J. Hopper and two charming daughters, Miss Ruth and Miss Dorothy Hopper, who come to the Rangeleys for the first time. They are very much pleased with log cabin life. The ladies have most artistically decorated the cabin, and added a piano. Mr. Hopper will join the family later.

Yesterday a party of guests went down to Middle Dam for dinner.

A big deer swam across the lake the other morning which was a pretty sight for the city folks.

Maine Woods, 4 cents a Whiff!
Steady breeze all the year \$1.00.

THE THOMAS

Hand Made Split Bamboo Fishing Rods
F. E. THOMAS
117 Exchange St., Bangor Maine

No Swivels to swivel

They spin so easy

GET NEXT

to our line of Spinners, Rods, Reels, and all fishing accessories. Send for Catalog C

The John J. Hildebrandt Co.,

Drawer 28 Logansport, Ind., U. S. A.

Please Him With Pie

He will say you have a good dinner if you serve a piece of flaky-crustied pie for dessert.

With William Tell Flour your pastry will be a marvel of delicacy—your muffins, rolls and bread light, tender and wholesome.

It is also an economy—William Tell Flour goes farthest.

Order today.

William Tell Flour

C. H. MCKENZIE TRADING CO.
Phillips Maine

SUITS when others disappoint

Dwinell-Wright Co's.

WHITE HOUSE COFFEE

Packed in all-tin cans to keep OUT the BAD things and keep in the GOOD. That's the way you want it.

MAINE WOODS.

Phillips, Maine.

J. W. Brackett Company, Publishers.

ISSUED WEEKLY.

Outing Edition, 8 pages, \$1.00 a ye
Local Edition, ten and twelve pages,
\$1.50 a year.
Canadian subscriptions, 50 cents extra.

Maine Woods has absorbed the sub-
scription lists of Maine Woodsman and
Maine Sportsman, and thoroughly covers
the entire state of Maine as to hunting,
fishing and outings, and the whole of
Franklin County locally.

Maine Woods solicits communication
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.

Two Editions.

We publish two editions weekly of
Maine Woods. The outing edition is
eight pages and the subscription price
is \$1.00 a year. The local edition is 10
and 12 pages—subscription price \$1.50
a year.

J. W. Brackett Co., Phillips, Me.

Maine Woods has purchased the sub-
scription list and good will of the
Sportsman's Guide of North America,
published at Cornish, Maine. All sub-
scribers who had paid in advance for
the Sportsman's Guide will receive
Maine Woods weekly to the end of their
subscriptions. Those who are in ar-
rears are requested to renew by sub-
scribing for Maine Woods. All letters
will have prompt attention. J. W.
Brackett Co., Phillips, Maine, June 24,
1910

Thursday, July 6, 1911.

PHILLIPS AND VICINITY.

Mr. and Mrs. G. W. Wood of
Lewiston and Mrs. S. W. Lightner of
Harper's Ferry, W. Va., were in
town to attend the funeral of their
nephew, Hon. J. W. Brackett. His
mother, Mrs. N. C. Brackett, and
brother, Mr. L. J. Brackett, of
Jamaica Plain, Mass., were at Ocean
Park and arrived Saturday noon. Mr.
Brackett remained until Tuesday
evening.

J. Scott Brackett assisted in
Prelle's drug store the 4th.

It is with deep regret that we
learn that Mrs. G. A. French and
daughter, Miss Lucille, will take
up their residence elsewhere. They
have always been identified with
the social affairs of Phillips and
Miss Lucille will be particularly
missed in musical circles as she is
a young lady of rare ability. They
plan to go to Westville, N. H. next
Tuesday for a few weeks' visit with
their friends, Mr. and Mrs. L. M.
Brayman, and will also visit friends
in other parts of Maine and in
Massachusetts.

Mrs. Julius Blanchard of Rumford
was the guest of Mrs. C. W. Miner
for a day last week. Many old
friends were also pleased to receive
a call from her.

Mrs. Augusta Harnden of South
Strong is with her granddaughter,
Mrs. Elbert Matthews, for a few days.
Mr. Frank Rollins of Wilton is
visiting at the home of Mr. L. G.
Voter.

Miss Luette Timberlake and Miss
Emma Timberlake of Portland are
visiting friends in town.

Miss Willa Swett of Rumford is
engaged as compositor in the Maine
Woods office.

Mrs. Mary Kempton, of Salem, N.
H. is spending the summer with
her sister, Mrs. Louisa Butterfield.

Miss Winifred Harnden of Lewiston
is visiting her sister, Mrs. El-
bert Matthews.

Mr. and Mrs. Frank Whitney and
daughter, Winifred, of Lowell, Mass.
are visiting Mr. Whitney's brother,
Mr. Sherman Whitney.

John Russell and A. A. Jacobs
spent a few days in Portland last
week.

Mr. Will Murphy of Boothbay
Harbor spent the Fourth in town,
the guest of Miss Celia Whitney.

Mrs. Lionel Allen of Strong is
visiting her sister, Mrs. Fred Master-
man.

Mr. Pearl Ramsdell of Weld spent
the Fourth in town.

Mrs. Ralph Sawyer of Houlton and
little child, and Miss Lettiney of Bos-
ton will come next Tuesday for a
visit with the former's sister, Mrs.
H. H. Field. Mr. Field will meet
them at Waterville, and they will
come from there by auto.

HAY FEVER AND SUMMER COLDS.

Must be relieved quickly and
Foley's Honey and Tar Compound
will do it. E. M. Stewart, 1034 Wolf-
ram Street, Chicago, writes: "I
have been greatly troubled during
the hot summer months with Hay
Fever and find that by using Foley's
Honey and Tar Compound I get
great relief." Many others who suf-
fer similarly will be glad to benefit
by Mr. Stewart's experience.

PHILLIPS AND VICINITY.

Mr. and Mrs. G. E. Moor, son
and daughter from Dixfield are visit-
ing Mrs. Moor's brother, Mr. F.
B. DaveReport.

Howard Toothaker went to Bald
Mountain Monday and will be employ-
ed there during the summer.

Mrs. S. L. Twombly narrowly escap-
ed a very serious accident Sunday
morning, June 25. She was resting
uncomfortably and thought she
would change beds. At about 2 o'clock
she started across the hall in the
dark, and as there is a step there
it is supposed she stumbled, hitting
her head against the wall which
rendered her unconscious, and by
the bruises she received all over her
body it is thought she rolled to the
foot of the stairs where she was
found. Her granddaughter Alice
Parker, awoke and heard
her groaning and investigated the
cause, as her mother, Mrs. Nellie
Parker, was away for the night. Dr.
Blanchard and other help was sum-
moned. They found her face badly
cut and bruised but fortunately no
bones were broken. She is getting
along nicely but is still unable to
move about much. We are very
glad to be able to report no serious
injuries.

We are very glad indeed to report
Mr. W. A. D. Cragin to be steadily
improving from his recent illness.
He was able to be moved from Dr.
P. O. Hopkin's to his home last
evening and is able to walk a little.
With Mrs. Cragin he will go to Red-
ington today for a time. Mr. Cragin
has engaged a registered druggist
to assist his son, C. E. Cragin, in
the store.

Among the out of town friends
who attended the funeral of Hon.
J. W. Brackett not mentioned last
week were Messrs. E. H. Grose,
Robert Phillips, Dr. Brimigion, Har-
old Niles of Stratton; Mr. Charles
Hill, Belgrade Hotel; Mr. C. W.
Stevens, Rumford Hotel; Messrs.
J. B. and W. S. Marble, Rangeley
Lake House; Dr. Heber Bishop,
Boston; Mr. Harry Brown, Farming-
ton.

Mrs. Phoebe Staples, widow of
the late Ephraim Staples, passed
away on Tuesday at the home of
her daughter, Mrs. Adelbert Tupper
of Woodfords, Me. She had been
in poor health for some time but
her many friends hoped for her re-
covery. The remains will be brought
to Phillips where funeral services
will be held at the Methodist church
on Thursday at 1.30 P. M.

Mrs. R. H. Preble was in Augusta
last week to attend the meeting of
the Maine Medical Association, of
which her father, Dr. E. H. Bennett,
of Lubec is the president. Dr. Ben-
nett, who has conducted the asso-
ciation through a very successful
year, gave a fine president's address
at this meeting.

D. M. Rand, a registered pharma-
cist, from Portland, Maine, has been
engaged to do the prescription work
at W. A. D. Cragin's store.

BIRTHS.

Eustis, June 27, to Mr. and Mrs.
Carroll E. Leavitt, a daughter, 8½
pounds.

Mattawamkeag, June 26, to Mr.
and Mrs. C. E. Calden, a son.

MARRIAGES.

Springfield, June 20, Madge E.
Weick of Springfield, and Austin W.
Snare of Hampden Highlands.

Winthrop, Me., June 27, Miss
Marguerite Clifford of Winthrop, and
Mr. Menzer Will of Strong, by Rev.
Howard A. Clifford assisted by J. R.
Clifford of Wilton.

Boston, June 25, by Rev. Fr. Con-
nelly, William J. Melzger, and Miss
Marguerite Cronin, both of Boston.

DEATHS.

Strong, June 25, Mr. David L. Nor-
ton, aged 19 years, 6 months, 7 days.
Jay Hill, June 29, Dr. M. D. John-
son.

Strong, June 30, Frank A. Flint,
aged 69 years.

HAPPIEST GIRL IN LINCOLN.

A Lincoln, Neb., girl writes, "I
had been ailing for some time with
chronic constipation and stomach
trouble. I began taking Chamber-
lain's Stomach and Liver Tablets
and in three days I was able to be
up and got better right along. I am
the proudest girl in Lincoln to find
such a good medicine." For sale by
W. A. D. Cragin, Phillips, Maine.

THE FOURTH AT PHILLIPS.

Crowd Not as Large as Usual
Owing to Intense Heat.

About 200 were brought to Phil-
lips by the Sandy River and Rangeley
Lakes trains, not as large a crowd
as usual, probably on account of
the intense heat.

The horrors started out about the
usual time headed by the Phillips
band and paraded the principal
streets. There were three or four
teams, horsemen, etc. Clarence
Campbell carried off the prize, his
team representing tonsorial parlors.
A. D. Graffam had a hay spreader
gayly decorated, and George Lakin
had a couple of men to represent his
boarding house, showing the effect
on the men before and after eating.
The orator of the day was Whosoever
T. Whoisit, formerly "Fence View"
of Rangeley (George Grover) who
has quite a reputation in Mt. Saddle-
back lodge I. O. O. F. as an orator.
He was introduced by Marshall H.
S. Bates.

The races and field events were
interesting and closely contested
and were as follows:

High jump, won by A. Dustin, M.
Hunton, second. Broad jump won by
A. Dustin, J. Dustin, second. Potato
race, won by A. D. Whitney, Keith,
second. 100 yard dash, won by A.
Dustin, B. Whitney, second. ½ mile
run, won by B. Whitney.

Races in the Afternoon.

The races started in with the 2.30
class first, after much scoring the
heat started in good shape. Bob
Sterling took the lead and was pass-
ed by Tenerone in the first half. Bob
Sterling by bad breaking lost his
place to Rose Boone. The race
ended in very close time.

In the second heat Rose Boone
took the lead and Victor B. second.
Victor B. took the lead in passing
the stand on the first half. Tenerone
passed Rose Boone in last quarter.

In the third heat Victor B. took
the lead, Mollie passing and taking
the lead in the last half, and win-
ing the heat. This was a very hard
fought battle calling forth cheers
from the crowd.

Rose Boone took the lead in the
fourth heat after passing the stand,
Tenerone losing a little on a break
at the gate. They bunched on the
last quarter finishing in quick time.

Green Horse Race.

The clouds of dust were rather dis-
couraging to long scoring, but with
six starters in the green horse race
it was hard to get away. Lillian
took the lead closely followed by
Sis. Sis made a bad break on last
half losing to Cyclone. The other
three finished together.

The next heat they started in the
first score. Sis taking the lead, be-
ing passed by Lillian on the first
half, and the others trailing far in
the rear, Sis and Lillian finishing
almost neck to neck.

The fourth heat started in good
shape. Lillian leading the first
quarter, but owing to a bad break
was passed by Sis. Lillian taking the
lead at the half. Lillian lost a tire
on the stretch but managed to finish
a little in the lead. Sis trotted very
well. The others trailed some dis-
tance in the rear.

Following is the summary:

2.30 Class.
Rose Boone, b. m., 1 3 3 3 4
Dr. Russell, Farmington.
Bob Sterling, blk. g., 4 4 1 4 3
Joseph Witham, Kingfield.
Tenerone, b. g., 3 2 2 2 2
Bert Rideout, Phillips.
Victor B., b. g., 2 1 4 1 1
Richard Johnson, Strong.
Time: 2.36 2.35½ 2.36 2.41 2.40.

Green Horse Race.

Mollie M., brown m., 5 6 d
Bert C. Wells, New Vineyard.
Sis, b. m., 3 2 2
D. R. Ross, Phillips.
Lillian S., b. m., 1 1 1
W. A. Bradford, Strong.
Canton, ch. s., 4 4 5
F. H. Worthley, Phillips.
Bay Prince, b. g., 6 5 4
E. M. Preston, Farmington.
Cyclone, b. g., 2 3 3
E. M. Preston, Farmington.
Time: 2.49 2.44¼ 2.45.

Base Ball Game.

The Farmington team won very
easily from Phillips boys in the after-
noon at the fair grounds. The game

FOLEY'S HONEY AND TAR COM-
POUND.

Is effective for coughs and colds
in either children or grown persons.
No opiates, no harmful drugs. In
the yellow package. Refuse sub-
stitutes. Sold by W. A. D. Cragin.

was long, loosely played and unin-
teresting. Until the third inning, it
looked as though it was to be
closely contested game but then
the Farmington team scored 8 runs.
After that they steadily piled up the
tallies until they had a total of nine-
teen while the home team worked
hard to secure five. The feature
was the batting of the Farmington
team. Totals: Passed by, Moore 2,
Austin 3, Pratt 1. Two base hits:
Pratt 2, Austin, Hines, J. Dustin,
Chandler. Three Base hits Pratt.
Double plays, Moore, Trecartin. Hit
by Pratt 1. Strike outs, Moore 4,
Trecartin 4, Austin 5, Pratt 2. Umpire
Luce. Scorer, Knowlton. Time of
game, 2 hours, 45 minutes.

THE KING'S DAUGHTERS'
ANNUAL.

The King's Daughters held their
annual party at Wilbur hall Friday
evening, June 30. Although the
attendance was not as large as in some
past years, a pleasant evening was en-
joyed by those present. All were glad
to greet two former members of the
circle, Mrs. Stella Dunham of Rumford
and Mrs. Jennie Pratt of Livermore
Falls.

A feature of the evening's entertain-
ment was illustrated proverbs. Each
member was decorated with articles
suggesting some familiar proverb, and
sometime was spent in writing guesses
of the sayings represented. Much
merriment was created by some of the
original versions given.

Two members then divided the com-
pany by choosing sides and a few excit-
ing moments followed while determin-
ing which side could handle five dozen
clothes pins with the greatest dexterity.
Refreshments for the evening were
served as a tasting party and everyone
found just what I like.

After dinner speeches came in the
form of bits of advice prepared by the
committee and distributed for reading
and each could take what most pleased
her. Other simple games closed the
evening.

FULLER - BRADBURY.

Married June 21, at 4.30 P. M.,
Claudia Parlin Bradbury, of Winter
Hill, to Chester Littlefield Fuller of
Roxbury, at the home of the Rev.
Geo. E. King, pastor of the People's
Temple of Boston.

The bride's mother was the only
attendant.

Mrs. Fuller is the daughter of
Mrs. Eva P. Bradbury, formerly of
Phillips and has many friends in
town. She moved to Massachusetts
with her mother when quite a small
girl, but has returned occasionally
for visits.

Mr. Fuller has a responsible posi-
tion in the N. E. Tel. and Tel. Co.,
at 119 Milk street, Boston.

Mr. and Mrs. Fuller will reside at
17 Waban street, Roxbury, Mass. The
Maine Woods, with other Phillips
friends, extends congratulations.

SNARE - WEICK.

Phillips friends of Miss Madge
Weick, who was formerly a teacher
of music in our village schools will
be interested to hear of her marri-
age to Mr. Austin W. Snare at her
home in Springfield, Maine, recently.

The bride is a charming Spring-
field young woman, and the groom
is of the well-known law firm of
Mayor & Snare of Portland, and his
home is in Hampden Highlands. He
has been associated with U. S.
Marshal Henry W. Mayo in the law
business for a number of years and
is one of the best known of the
younger members of the Penobscot
bar.

It was a pretty home wedding and
attended by the immediate friends
and relatives of the bride and groom.
Mr. and Mrs. Snare received a
great many gifts in token of the
high esteem in which they are held.
Immediately after the ceremony they
left Springfield in an automobile for
an indefinite wedding trip. The best
wishes of hosts of friends follow
them.

MILK CHEAPER

All persons taking 1 quart of milk or
more will be charged 5 cents after this
date if paid every month. Crerm 30c.

N. H. ELLIS,
Rangeley, Maine

REST AND HEALTH TO MOTHER AND CHILD.

MRS. WINSLOW'S SOOTHING SYRUP has been
used for over SIXTY YEARS BY MILLIONS OF
MOTHERS for their CHILDREN WHILE
TEETHING, with PERFECT SUCCESS. IT
SOOTHES the CHILD, SOFTENS the GUMS,
ALLAYS all PAIN: CURES WIND COLIC, and
is the best remedy for DIARRHŒA. It is ab-
solutely harmless. Be sure and ask for "Mrs.
Winslow's Soothing Syrup," and take no other
kind. Twenty-five cents a bottle.

NEW VINEYARD.

Mr. A. D. Turner has bought an
automobile.

Mrs. W. S. Viles was hurt quite badly
last Saturday by her horse getting
frightened of an automobile. She was
thrown out of the wagon and it went
over her.

Mr. and Mrs. J. A. Alward and
children of Kingfield were in town Sun-
day, visiting relatives and friends.

Mrs. Ella Williams closed a very suc-
cessful term of school last Friday at
Peabody Corner.

Tennie Mitchell of Stratton, formerly of
New Vineyard, who was hurt so badly
with the automobile, was a brother of
Mrs. I. S. Wilcox and Mrs. Frances
Holbrook.

Mr. and Mrs. Charles Bliss of Somer-
ville, Mass., are at home for the sum-
mer.

Miss Alice Wilcox is visiting at Strat-
ton and Flagstaff.

Mr. and Mrs. Allie Steward of Farm-
ington are visiting her parents, Mr.
and Mrs. E. G. Smith.

Mrs. Eliza McLain of Farmington is
at her old home in New Vineyard for a
few weeks.

Mr. and Mrs. F. O. Smith have Miss
Ruby Wood and her pupils at their
cottage for a week's outing.

Mr. and Mrs. James Tolman, who
has been staying at his uncle's, John
Pillsbury's have moved to Farmington.

Mrs. Martha Jordan is visiting her
daughter in Portland.

Mrs. Helen Handley went to Strat-
ton last Friday for a few days.

F. H. McLain of Stratton and his
brother, Walter, of Farmington were
at Will Morton's Sunday.

Belcher Morton has gone to Fair-
banks to visit his grandparents, Mr.
and Mrs. J. B. Holley.

A SUSTAINING DIET.

These are the enervating days,
when, as somebody has said, men
drop by sunstroke as if the Day
of Fire had dawned. They are
fraught with danger to people whose
systems are poorly sustained; and
this leads us to say, in the interest
of less robust of our readers, that
the full effect of Hood's Sarsaparilla
is such as to suggest the propriety
of calling this medicine something
besides a blood purifier and tonic,—
say, a sustaining diet. It makes it
much easier to bear the heat, assures
refreshing sleep, and will without
any doubt avert much sickness at
this time of year.

Lodges and Societies.

True Blue Council, No. 14, Jr. O.
U. A. M. first and third Friday of
every month.

Mt. Saddleback Lodge, I. O. O. F.,
Tuesday of every week.

Ladies' Social Union first and
third Tuesday every month.

Hope Rebekah lodge, I. O. O. F.,
second and fourth Friday of every
month.

King's Daughters, first and third
Friday of every month.

Mt. Abram lodge, No. 65, meets
at Wilbur hall the second Monday
evening of each month.

K. of P., first and third Thurs-
days of every month.

Sherburne Chapter, O. E. S. meets
Wednesday night before the week
of the full moon.

COMING EVENTS.

June 28, 29 and 30—Forty-fourth an-
nual meeting of Maine Pharmaceuti-
cal Asso. at Kineo.

Sprains require careful treatment.
Keep quiet and apply Chamberlain's
Liniment freely. It will remove the
soreness and quickly restore the
parts to a healthy condition. For sale
of W. A. D. Cragin, Phillips, Me.

Ed Grant, Beaver Pond Camps,

FAMOUS
BACKWOODS
FAIRY TALES.

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

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

P. H. S. GRADUATION.

Class of 1912 Give Reception to Class of 1911.

On Thursday evening June 22 the graduating exercises of the class of 1911 were held at the Union church, which was packed to the doors by friends of the graduates.

The decorations were of green and gold, the class colors. Potted plants and evergreens were used in abundance. The class motto "Nulla Palma sine Pulvere," was in green letters over the alcove.

Dyer's orchestra played the march and the class was marshaled in by the president, Reno Atwood, the only male member of the class of 1911.

Although the smallest class to graduate for some years, it was an exceptionally fine looking class and each part was rendered in a very pleasing manner.

Following is the program as given:

Music.
Prayer.
Music.

Salutatory, Ambition and success, Algie Pratt
Class Will, Ruth Hillman Austin
Music.
Prophecy, Ina Lillian Badger
History, Charles Reno Atwood
Music.
Presentation of Gifts,
Dallas Amos Voter
Valedictory, Nulla Palma sine Pulvere,
Helen May Hilton
Music.

Benediction.
Music.

As we are able to give but a very brief extract from each if published in this issue, we have deemed it advisable to print one article each week and will do so beginning next week, and taking them in order in which they were given. We are sure that our readers will take pleasure in reading them in full, especially the out of town friends.

The diplomas were conferred by Superintendent N. P. Noble, who gave the class helpful suggestions and advice. Superintendent Noble and members of the school board, Hon. H. B. Austin and F. W. Atwood, and the teachers, Principal W. E. Stuart, Miss Lura H. Dennison, Miss Ruth MacGregor and Miss Pearl Johnson, occupied front seats.

The flowers were in charge of Miss Mildred Mahoney with the little daughter of Mr. and Mrs. Lee Ross, as flower girl.

Friday evening the class of 1912 gave them a very pretty reception at the Grange hall, Dyer's orchestra furnishing music for the hop. The hall was decorated, as was the church, in an artistic manner. The booth of green which was used at the King's Daughters fair was utilized at this time, and from it was served delicious punch, throughout the evening, also refreshments of ice cream and cake were also served.

The members of the class of 1912 are Mildred Mahoney, Christie Aldrich, Amanda Bourque, Nellie Reed, Hortense Voter, Lew Noble, Hollis Holt, Agnes Ross, Everett Knapp, Anna Beal; Special students, Laura Libby, Estelle Barker, Henry Scamman.

FREEMAN CENTRE.

July 3, 1911.

Rev. W. W. Laite preached an excellent sermon at the Centre school house last Sunday.

There will be preaching service at Starbird Corner, July 9, and again at the Centre the following Sunday at the usual hour, 3 P. M.

Mrs. Tensie Allen of Livermore Falls, also her daughter, Mrs. Myrtle Stevens, of Rockland are visiting relatives and friends in this place.

Mr. Hewey Welch, who has been working at Strong has returned home now.

All are sorry to hear that Mr. T. J. Pennell is in very poor health.

Miss Mary Vining of Weld is visiting her brother, Mr. R. D. Vining and family.

Mr. Alonzo Richards is repairing the house formerly owned by Gilbert Eustis.

KIDNEY DISEASES ARE CURABLE
Under certain conditions. The right medicine must be taken before the disease has progressed too far. Mr. Perry A. Pitman, Dale, Tex., says: "I was down in bed for four months with kidney and bladder trouble and gall stones. One bottle of Foley's Kidney Remedy cured me well and sound." Ask for it. Sold by W. A. D. Cragin.

KINGFIELD.

July 3, 1911.

The post office will be closed at 8 o'clock P. M. instead of 8.30 to accommodate the change of train time.

Mrs. Addie Russell of Colebrook, N. H., accompanied by her little grandson, Roger, visited her brother, Geo. H. Winter, last week.

O. H. Landers is very sick with typhoid pneumonia.

Ralph Simmons is visiting relatives and friends in Kingfield, his former home.

Bertie Wells of Worcester, Mass., master mechanic on the railroad, is visiting his cousins, Mrs. O. C. Dolbier, and Mrs. Odell Landers.

Currier Weymouth has been clerking for H. P. Wood during the vacation of Clyde Simmons.

Six girls of the graduating class of the Grammar school, Misses Lena Page, Muriel Winter, Shirley Merchant, Grace Small, Laura Dolbier, Madeleine Winter, went to West Kingfield on a picnic Wednesday and while there visited the school, returning via West Freeman.

Stanton Carville stopped a day in town en route for Spring Lake, his father's camps.

B. T. Stanley is finishing off a tenement in his residence on Stanley Ave., for Mrs. Hugh Hight, who is in Norridgewock for several days' visit with her parents.

J. H. Alward and family visited relatives in New Vineyard, Sunday.

John Russell and family of New York visited his uncle, G. H. Winter, recently.

W. C. Hobart of Skowhegan, manager of Farmers' Co-operative Telephone company, was here Thursday on his way home from an inspection of the lines in New Portland and Dead River. Mr. Hobart states that a Farmington connection is demanded and must be had, if possible, at once.

The Ladies' night banquet at the formal opening of the Board of Trade rooms, Wednesday, June 28, was largely attended, over 70 tickets being taken. A five course shore dinner was served in the vestry of the Universalist church, consisting of lobster stew, steamed clams, broiled live lobster, strawberries and cream, ice cream, cake and coffee. The waitresses were Misses Miriam Schafer, Helen Holman, Lena Page, Hilda Huse, Hazel Cushman, Maud Cross, Bertha Hunt, Dorris Wilkins, Mabel Hutchins, Hazel Weymouth, Florence Weymouth and Flora Norton. There was a Reception at the rooms which have been fitted up in an elegant manner, much credit being due to the president of the directors, H. S. Wing, whose liberality and enterprise have made the Board possible. Also Mr. Jenkins of the Jenkins & Bogert Co., has contributed very materially to the enterprise. With these men and Dr. E. L. Pennell, S. J. Wyman and all our leading business men boosting, the Board must be a success and a great help to the town.

Dr. A. W. Newhall of Stoneham, Mass., who has been a missionary to Alaska for nine years, under the auspices of the M. E. Church, will be in Kingfield next Sunday, July 9 and will speak in the Evangelical church both morning and evening. Dr. Newhall has a large collection of curios which he will exhibit, furs, seal, white-fox, walrus-tusks, etc. The Doctor will return again to Alaska this summer. All are invited to come and hear about this wonderful country, its people, their customs, etc.

STRONG.

Mrs. Fred A. Page has received word of the death of her cousin, Mrs. Sariah N. (Fisher) wife of Ebenezer M. Gay, at her home, 25 Hartly St. Woodford Maine, June 13, age 74 years. Mr. Gay, when a boy, lived in Salem Maine.

Mrs. Clara J. Gilman of Farmington Falls has been visiting Mr. and Mrs. F. A. Page, and calling on friends in town.

Charles E. Page, and Albert McMullen of Kingfield called on the former's uncle, Fred A. Page one day recently.

The community was saddened by the death of David L. Norton, Sunday, June 25. He was found dead in the barn where he had shot himself. The funeral was held at the home of his parents, Mr. and Mrs. John Norton, Tuesday at 10 A. M., Rev. W. P. Holman officiating.

Mr. and Mrs. W. D. Goding and little daughter Hattie, of So. Berwick, who visited Rev. and Mrs. W. P. Holman, have returned to their home.

Mrs. Everett Gould and children have gone to Anson to spend the summer.

Charles Milton, who has been visiting his sister, Mrs. Leon Smith has returned to his home in Portland.

NEW YORK SENATOR ARRIVES.

The Pollock Party Having Good Catches. Many In Camp.

(Special to Maine Woods).

The Barker, July 1, 1911.

The crowds of guests that are now coming, tell that the July days will find this place packed with a happy, jolly company, as over 60 are now here.

Tonight one of the most distinguished New Yorkers and family arrive, Senator James A. O'Gorman, who in Washington during the past session of congress has often been heard from. The Senator will be accompanied by Mrs. O'Gorman and four daughters, Misses Dolorita, Alice Anna, and Agnes O'Gorman, and James A. O'Gorman, Jr. The party have two of the camps where they plan to pass the season. As this is their first visit to the Rangeleys it is hoped they may land some of the big trout and salmon, and enjoy their stay so much they will come again.

The fish record for the last ten days tells many a good story.

Hon. Fred E. Richards of Portland the day before his return landed a 7-lb salmon. His catch also included a pair of 3-lb salmon, and one of 3½-lbs. Ernest Demeritt, guide. Mr. L. L. Hervison, who accompanied Mr. Richards caught a 3 and 3½-lb trout, and a 3¼-lb salmon. Bob Marston, guide.

Mr. and Mrs. G. L. Pollock of New York, who have been here for their first visit of two weeks are very enthusiastic over the fishing. Mrs. Pollock had the time of her life with a gamy salmon that kept her busy for nearly an hour before she reeled him in, a handsome 5-pounder. The fish is being mounted by H. L. Welch to decorate the dining room of their city home, and prove any fish stories they may tell their friends about the Rangeley fishing. Robie Toothaker was their guide. Mr. and Mrs. Charles Pollock of New York, who remain here for a month, also have been lucky fishermen as well as their brother. Mr. Charles Pollock has taken the largest fish recorded by any of the guests here this season, a 7½-lb trout, also two other record trout, 3½-lbs, and 4½-lbs, each. Robie Toothaker, guide.

Mr. J. S. Bent of Boston, Frank Fall, guide recorded a 3-lb salmon.

Mr. E. B. Wright, Dover, N. H., Herb Lufkin guide, recorded a 4½-lb trout.

Mr. and Mrs. A. C. Corey of Portland are spending their honeymoon days in Camp Nicolai, one of the attractive log camps here.

Mrs. J. Goodfriend and daughter, Miss Ruth, and son, Henry B. Goodfriend, of New York have returned for their sixth summer.

Mr. J. H. Powers of Rumford, who was in charge of the hotel last year was greeted by many old friends this week.

Mr. and Mrs. M. L. Erstein of New York arrived last evening for a two weeks' visit.

Mr. and Mrs. Chas. A. Jacobson and children, Master James and Charles and Miss Theresa and maid are here for the July days.

Mr. and Mrs. M. K. Stern of Atlanta, Ga., are among the new comers.

Mrs. A. R. Dudley went out to Phillips to attend the wedding of her brother, Mr. Don Ross last Wednesday evening.

Mr. M. F. Blanchard and son, Master Thatcher of Portland are here for a two weeks, outing. Mr. Blanchard, with Bob Martin, guide, landed a 3¼-lb salmon. Mr. and Mrs. H. W. Blanchard and daughter, Miss Caroline, and Miss Virginia Holway of Portland came up for the week-end to stay with them.

Man's Mission on Earth

The Science of Life or Self Preservation

THE SCIENCE OF LIFE

KNOW THYSELF

A Beacon Light for Every Man. ONLY \$1 by mail, sealed in plain package, 370 pp., 125 prescriptions for acute and chronic diseases, including Nervous and Physical Debility, Exhausted Vitality, Atrophy (Wasting), Stricture, Varicocele and all diseases and Weaknesses of Men from whatever cause; how produced, how cured. Write for it today. Address the

PEABODY MEDICAL INSTITUTE
No. 4 Bulfinch St., opposite Revere House, Boston, Mass., famous for FORTY YEARS.

KNOW THYSELF MANUAL
A popular Medical Brochure, 44 chapters, with great lecture, "Man's Mission on Earth," Free to those enclosing 10 cents for postage. Sealed. Send now. Consultation with the famous author.

TAYLOR HILL.

July 3, 1911

Mrs. Phineas Richardson and daughter, Euzenia were recent guests for a week of Mrs. W. K. Harris.

Mr. and Mrs. Percy Stanley and children of West Farmington were callers at W. K. Hawes' Sunday.

W. K. Hawes made a business trip to Farmington, Monday.

Mrs. Nellie Voter is repairing her barn.

NEW VINEYARD.

Mr. and Mrs. George Paine of North Anson, visited her sisters, Mrs. Mary Wilcox and Mrs. Frances Holbrook Saturday and Sunday.

Miss Edna Luce and Miss Alice Wilcox are at home for their summer vacation.

Mrs. Fred O. Smith has a new piano. Mr. and Mrs. James Holman have moved to Farmington.

H. E. Kingsley recently killed a hog for Fred Nutting that dressed 516 lbs.

EUSTIS.

Mr. and Mrs. Charles Smart have returned home from Dexter.

Mrs. Emma Green of Skowhegan and Mrs. Mary Fotter of Stratton visited their sister, Mrs. E. A. Gordon one day the past week.

School closed here in town Friday June 30.

Mrs. Ordway of Dover, N. H. and her daughter are visiting the former's brothers, Frank and Sumner Sprague.

WEST NEW VINEYARD.

July 3, 1911.

Ernest Savage of Lewiston is visiting his parents, Mr. and Mrs. J. F. Savage, a few days.

Mr. W. V. Hardy called on his son, Wilbur Hardy, who is in poor health.

The schools have closed in town for their summer vacation.

L. J. Hackett has his pavilion nearly completed.

Mrs. Josie Chick passed the 4th with her sister, Mabel Savage.

Roscoe Stevens is working for John Savage.

Pearl White of Readfield is visiting her grandparents, Mr. and Mrs. Joe Turner.

PORTLAND POSTAL CARDS FREE

The latest and most attractive views of this prosperous and progressive city, reproduced in handsome colors, and with no advertising to prevent using them for ordinary correspondence, will be mailed absolutely free to any address. Write us today enclosing a yellow outside wrapper from a bottle of L. F. Atwood's Medicine or Bitters, and we will at once mail to you five Portland postal cards. L. F. Medicine Co., Portland, Maine.

TRAPPERS' ATTENTION!

I am in the market for all Prime Skins, to be used in my retail manufacturing business, and will pay the highest market prices for same. SPOT CASH. Send me a trial shipment, or write me. Established since 1886. References: Nassau Trust Company, Brooklyn, N. Y.

ADOLPH WEIBEL, Manufacturing FURRIER

476 Fulton St., Brooklyn, N. Y.

L. C. SMITH GUNS.

AS FIT AS
A FIDDLE

IS
THE 20-
GAUGE
L.C. SMITH GUN

THE HUNTER ARMS CO.
FULTON,
N. Y.

Smith guns are made from \$20.00 to \$1500; 10, 12, 16 and 20 gauges; Hunter One-Trigger is perfect. Send for Art Catalogue in colors.

THE PEOPLE'S ADVERTISEMENTS

One cent a word in advance. No head-line or other display. Subjects in a. b. c. order

FOR SALE.

FIVE wagons, all kinds. Joel Wilbur.

FOR SALE. Second hand white iron crib in good condition. Inquire at Maine Woods office.

House, one story and a half, with nine rooms, on Water street in West Farmington, with stable. About six acres of land under the very best state of cultivation, one acre of which is wood land. The buildings are in the very best of repair. City water. This is one of the best locations for village property in town. For price and terms inquire of Mrs. Martha D. Manter, Farmington, Maine, No. 7 Anson St.

FOR SALE—Rock River camp on the Sandy River and Rangeley Lakes railroad. Cellar, five rooms. Fish, deer. Don't write. Look at camp. I sell on account of poor health. Price of camp without furnishings, land 6 x 17 rods, \$300.00. Edward Kennistown, Phillips, Maine.

PURE MAPLE SYRUP—from Maplewood Farm, famous for its Syrup. Made by O. M. Moore, and only 30 gallons left. Warranted The Best. Address, Farmington, Route 4, Phone 18-31, Farmers' line.

BOILER, TEN HORSE POWER with smoke stack—\$50. Need the room. J. W. Brackett Co., Phillips, Maine.

FOR SALE or TO RENT—Harness shop, tools, sewing machine, in good location, at upper village, Phillips. Easy terms. J. W. Carlton.

FOR SALE at a bargain price. Atlantic dory with four horse power motor. 18 X 5, fully equipped. New last fall and used less than twenty times, all told. Have bought much larger boat. Launch can be seen at Lake Point Cottage, foot of Rangeley Lake.

Small Horse Power Boiler. Good condition. For sale cheap. J. W. Brackett Co., Phillips, Maine.

FOR SALE—22 house lots with sewerage and city water. All prices. B. F. Beal.

VILLAGE RESIDENCE FOR SALE—known as the Bana Beal house on Sawyer street, Phillips. Inquire of B. F. Beal.

BUILDING LOTS (very large) for sale in Phillips and Avon. Price, \$1.50 per front foot and up. J. W. Brackett.

MILK AND CREAM—Best. Special orders solicited. Farmers' telephone. Charles F. Ross.

TWO YEAR OLD—Jersey bull for sale. Berry & Pinkham.

WANTED.

BIDS—are invited on a new steam plant to be installed in the Rangeley school house, which will be received up to July 20. Plans and specifications may be had by applying to Dr. F. B. Colby, Rangeley.

GENTLEMAN—alone or perhaps with two ladies would join with married couple in renting cottage or camp where the fishing and hunting is good, or would rent part of any satisfactory place. Address (W) c-o this paper.

WANTED—Barred Rock and R. I. Red chicks, pure bred. Also hens from 4 lbs. up. Geo. A. Bean, Phillips, Maine.

SPRUCE GUM wanted. Write E. F. Verrill, Farmington, Me.

TO LET.

TO RENT. Six room, down stairs rent, with bath. B. F. Beal.

CAMPS AND COTTAGES to let in the Rangeleys. All kinds and prices. By the day, week or season. E. J. Herrick, Rangeley, Maine.

TO LET—New camp on Great Pond. Large living room, 3 bed rooms, cook room, spacious piazza. Ice, wood and boat furnished. A. E. Page, R. F. D. 29, Belgrade, Maine.

SEVERAL COTTAGES east shore of Androscoggin Lake, nicely furnished everything clean and first class. Springs, mattresses, feather pillows, bedding, dishes complete. Fireplaces, piazzas, shady groves, pure spring water, vegetable garden, ice and boats furnished. (Milk, butter, eggs, nearby). Excellent fishing. Bass, pickerel, perch. Convenient to R. R., P. O. telephone, two mails daily. For full particulars write, C. D. Lincoln, Wayne, Maine.

LOST—BLACK AND TAN female fox hound. C. N. Lufkin, Madrid, Me.

RUMFORD MAN DROWNED.

As a result of going into the water to swim too soon after eating heartily, Freemont Kidder, a real estate dealer of Rumford Falls, fainted while in the water Sunday at Weld and was drowned. His body was recovered.

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, automobilizing, etc.

Write for free booklet.

H. P. McKENNEY, Proprietor, Jackman, Me.

Bangor House

BANGOR, - - MAINE

Leading Hotel in Eastern Maine

Long Distance telephone in rooms

The man who tells you about the best hotels in New England always includes the BANGOR

H. C. CHAPMAN & SON

BANGOR, - - MAINE

Gives home treatment for cats and dogs when sick or well. Write to Dr. A. C. Daniels, 172 Milk St., Boston. Dr. Daniels' Famous Veterinary Remedies for home treatment of horses, cattle, dogs, cats, sheep and swine are sold by all druggists and dealers.

CAMP BOOKLET

JIM POND CAMPS, Eustis, Me.

Finest trout, togue and salmon fishing, individual log cabins, open wood fires, excellent beds, first-class table service; 2400 feet above sea level, grand mountain scenery, purest of spring water, plenty of brook trout in nearby ponds and streams, new boats, new canoes, an ideal family vacation resort, only three miles to Eustis Village, one mile to auto road, daily mail, telephone. Write for beautiful free illustrated booklet.

Percy C. Taylor, Mgr.,

Maine Camp Co.,

Eustis Maine.

CATCHES more fish, Stops waste, Saves little fish, THE WILLIAMS BARB-LESS HOOK. English needle point, no mechanism, highest quality flies, \$1.60 per doz. Bait hooks 30c. Used by world's best anglers. Write us Lacey Y. Williams, 318 Ohio Building, Toledo, O

hooks 30c. Used by world's best anglers. Write us Lacey Y. Williams, 318 Ohio Building, Toledo, O

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.

Advertise in Maine Woods

A PLEASANT TRIP DOWN THE KENNEBEC.

To the Editor of Maine Woods:

The use of that much needed public utility in Franklin county, a railroad going easterly and westerly through Maine can easily be dropped out of one's wishes. By this is meant reference to trips from Phillips and vicinity to the Kennebec from which one can go almost anywhere. So a few days ago Master Donald C. Hodges took his grandfather on a trip easterly over some territory where the old man was well acquainted in his boyhood.

We took the train at our station for Leeds Junction, made close connection with the train for Winthrop and there, the trolleys to Augusta, a ride, if the weather is pleasant, which is unparalleled in Maine. Here we met that paragon of Phillips boys—Gen. E. C. Dill; I speak of him thus advisably because everybody in Phillips who knows him will agree with me. We went that night to Gen. Dill's new bungalow home on Summer street which has recently been described in one of the Boston dailies, and perhaps read by many Phillips people. Anybody who lives in "Old Hallowell on the Kennebec" will direct you to this home. Here we found the general's wife and the four young "sojer boys." Mrs. Dill is a beautiful woman, a practical housekeeper and this home is a model in all its appointments. The next day it rained; and we had a dreary time trying to find Portland relatives, whom a day later were discovered. When there are so many G. A. R. boys as were in Augusta that day it is no slight task. However, we improved the time by Donald's seeing Fort Western and getting a brief story of Arnold, and the days of 1775. One can hardly realize that the elegant churches of today now occupy the land, then "burnt land" on the west side of the river, where the Indian girl in company with Aaron Burr shot the bear in the cornfield!

Of course, we saw the Governor of Maine next day when a notable item of our trip took place. Gov. Plaisted happened to open the door into the council room, and seeing the old man we were cordially invited to come right in, despite the large number in the waiting room. Here the notable item mentioned above took place. The Governor said to Donald, "I hope you will grow up to be a good citizen of Maine. Please sit in that chair at the table while we talk over some things for a few minutes that you do not care about, and when you get home tell the folks that you once occupied the Governor's chair by authority!" This was a very pleasant call; but we could see marks of care on our Chief Executive's face that hard work had placed there since we last met.

Friday the 16th we took the steamer Islander from Hallowell for Boothbay Harbor, via Gardiner and Bath, including all the many stopping places between the two cities. At Bath we left for the back passage of the Kennebec through the once famous and dangerous, "Hell's gate" for the end of our trip. The U. S. Government has a few years ago taken out the danger by submarine blasting of ledges and rocks, etc.

Notwithstanding this fact an elderly lady came forward near the purser's office and said, "Why, mister, we are going right into that monstrous rock!" Just at this critical moment the steamer swung to larboard and the nervous old lady's fears were over.

I wish time and space allowed even brief mention of the many beauties of this trip, the imaginary shapes of the great sea worn rocks, surf scenes and all the many beauty spots of nature that type can only poorly portray.

We went to the Boothbay House, where we got a good dinner; the steamer gives the hasty visitor an hour and one half stop.

I have been told that by taking the earliest train from Phillips one can make the trip in one day; but in that case they would be tired enough to stop over night; but the Maine Woods will, I fear, be shouting,—"Space," so I must stop also.

D. F. Hodges, Phillips, Me.

Where to go in Maine

Androskoggin County.

Lewiston, Me. DeWitt House. Leading Hotel. Unexcelled in Maine. Booklet free. George R. Pette, Proprietor. Lewiston, Me.

Aroostook County.

Winterville, Maine. Red River Camps.—Beautiful place for vacation. Best of fishing. T. H. Tweedle.

Cumberland County.

Pine Point, Maine. The Phoenix. New Camps for Sportsmen. Open fire place. Airy rooms. Bath room, hot and cold water. Excellent board. Marsh birds, ducks and deep sea fishing. For remainder of season \$1.00 per day and up. Address P. O. Box 29, Pine Point, Cumberland County, Maine.

Franklin County.

Rangeley Lakes. Camp Bemis, The Birches, The Barker. Write for free circular. Capt. F. C. Barker, Bemis, Me.

Rangeley Lakes, Me. Mooselookmequitic House and Log Cabins at Haines Landing, Me., afford the best of trout and landlocked salmon fishing, also are within a mile of the famous Kennebec river where you can get the best of fly fishing. This river has just been opened to the angler and great fishing is expected. Many ponds near-by where good fly fishing is to be had. The camps are all modern and supplied with bath rooms; same service as hotel. Good roads for automobiles and Garage. All supplies on hand. For booklet address F. B. BURNS, Haines Landing, Me.

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 2,000 feet above sea level, grandest scenery and pure mountain air. Hay fever and malaria unknown. Spring Lake furnishes excellent lake trout and salmon fishing and in the neighboring streams and ponds are abundance of brook trout. Buckboard roads only 2-12 miles. An ideal family summer resort. Telephone communications with village and doctor. References furnished. Terms reasonable. Address for full particulars, JOHN CARVILLE, Flagstaff, Me.

Rangeley, Lakes.

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

Stratton, Me.

Hotel Blanchard. Headquarters for fishermen. Clean beds and cuisine unexcelled. Largest and best livery in the Dead River region connected with house E. H. Grose, Prop'r., Stratton, Me.

Rangeley Lakes Region

Rangeley Lake House.

See page 1, for cut and advertisement of the RANGELEY LAKE HOUSE

Rangeley, Maine. OAKES' CAMPS Hunting, Fishing and Boating. Camps on shore of Rangeley Lake, three miles from railroad. New camps, excellent table, spring water. For particulars address K. Whit Oakes, Prop., Rangeley.

This place is famous for the Early Trout Fishing and Excellent Guides. IN THE Woods of Maine.

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

HARRY M. PIERCE,

King and Bartlett Camps.

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

Mt. Bigelow House

Dead River, Maine

Headquarters for Hunting and Fishing. Trout streams within easy riding distance. Great pickerel fishing eighty rods from house. Large trout fishing down the river. Good boating and guides. Camps in readiness. Deer seen from house nearly every day.

S. A. PARSONS

GOOD BASS AND PERCH FISHING.

(Special to Maine Woods).

Canton, Maine, June 26, 1911.

The fishing has not been better at Lake Anasagunticook this season than the past week. The bass are rising to the fly and twilight seems to be the best time for them.

Mr. C. M. Leighton is high line again this week. His catch for the week is 107 bass, one weighing 6½ lbs., 27 perch and 16 pickerel, one trout, 2½ lbs. Mr. Leighton is an expert with the fly rod as he is also with artificial bait.

Mr. G. A. Ellis has caught several nice bass, as has also John Dillon, Mr. Dillon's largest weighing 3½ lbs.

WEST CARRY POND CAMPS.

West Carry Pond Camps Under new management, will be put in first class shape for the season of 1911 and offers every inducement to fishermen, hunters, and nature lovers. Five small ponds within 40 minutes walk of the home camps where trout may be taken on the fly every day in the season. First class table service, comfortable well kept camps and pleasant surroundings. Elevation 2000 feet. For further information and illustrated literature address,

R. B. TAYLOR, Prop.

DEAD RIVER, - - 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. A. B. Sargent, Prop'r., Eustis, Me.

Rangeley, Maine.

Scott's Camps, Quimby Pond, famous for fly fishing, five miles from Rangeley, two miles from Quosoc, good road direct to camps. Transient parties accommodated, best of meals served. Telephone connection by which boats and accommodations can be secured. J. E. Scott, Box 268, Rangeley, Maine

Log Camp to Let

On Long Pond. Near Rangeley. Five Rooms, Brick fireplace, Cook camp, ice, Spring water, Address GEO. H. SNOWMAN, Rangeley, Maine.

Via Rangeley.

York's Camps, Loon Lake. Address J. Lewis York, Rangeley, Maine. Booklet.

On Rangeley Lake. Mingo Spring Hotel and Camps The most attractive place at the Rangeleys. Advance booking advised. Address A. S. Perham, Rangeley, Me.

Kennebec County.

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

Belgrade Lakes, Maine. Belgrade Lake Camps. Now is the time to engage accommodations for the early trout and salmon fishing. Send for booklet.

BELGRADE LAKE CAMPS

THWING BROS.

Belgrade Lakes, - - Maine

Oxford County.

Upton, Maine.

Durkee's Camp. On Lake Umbagog and Cambridge River. Best of Deer and Duck hunting. Excellent Fly Fishing and Trolling for Salmon and Square Tailed Trout. T. A. Durkes, Prop Upton, Me.

Hotel Rumford

Rumford, - - Maine,

At the gateway to the Rangeley Lakes and in the busiest town in Maine Nobody should leave the state without visiting Rumford.

All modern conveniences. Address,

W. C. STEVENS, Prop'r.

Rumford, Maine.

Somerset County.

CARRY POND CAMPS

Embracing the borders of the Upper Kennebec and Dead River regions, in a land where moose and deer may be found on all sides, with miles and miles of unbroken forest, extensive bogs and ponds that teem with fish, Carry Pond Camps offer ideal accommodations for fishermen, hunter or vacationist. Every detail of camp life is planned after much study and experience. Private cabins, large assembly hall, piano, pool, etc. Canoeing and boating on the lake, mountain climbing and tramps through the trails in primeval woodlands. Write for illustrated booklet. HENRY J. LANE, Carry Pond, Maine.

Via Canadian Pacific R. R. Spencer Lake Camps.—Great fishing, square tail, lake trout and salmon. Circulars. Telephone connections. Patterson & Tibbets, Jackman, Me.

Mackamp, Maine.

Trout Brook Camps. Furnishes the best of hunting and fishing. 52 deer taken from these camps last season. Fishing for large trout and salmon commences about May 10. For particulars, address, R. Walker.

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 Dead River, Maine.

Via Canadian Pacific R. R. Spencer Lake Camps.—Great fishing, square tail and lake trout. Fine garden, booklets telephone connections. W. E. Patterson, Jackman, Maine.

Come to PIERCE POND, the home of the large trout and salmon. Send for circular. C. A. Spaulding, Caratunk, Maine.

Jackman, Maine. Lake Park. Beautifully situated on the shore of Lake Wood, Autoing, Motoring, Trout and Salmon fishing, 17 miles of lake and 60 miles of river boating. Twin Island Camps at Skinner, E. A. Boothman.

Washington County.

Grand Lake Stream, Me.

Onananche Lodge and Cottages, Grand Lake Stream Village. Sunset Camps, Dyer Cove, Grand Lake. Norway Pines House and Camps Dobsia Lake. Best all around location in the United States for a fishing, loafing or hunting trip. Look us up. Circulars at all the leading railroad offices and at sporting outfitters' or address W. G. Rose, manager and treasurer Grand Lake Stream, Washington County, Maine April to November, or 108 Washington Street Boston, Mass., telephone, Main 6600 all the year.

CAMP SITES FOR SALE

Moosehead Lake, Maine.

Choice Camp Sites for sale on the shore of Moosehead Lake, Maine. Finest location on the lake for hunting, fishing and camping. Address Frank J. D. Barnum, Kingfield, Me.

MOTORISTS

En route to and from Rangeley are invited to visit in Farmington.

ABBOTT

Maine's Select School for Boys Three minutes from P. O. or R. Station.

The only Maine Private School catering to city boys competing with New York and Connecticut Schools.

TENTH YEAR—Opens Sept., 27, 1911. Terms \$700.

Private Parlor Car to and from Boston opening and closing days.

HOWES' DEBSCONCONEAG CAMPS.

Are situated on First Debsconeag Lake, 1-4 mile from West Branch Penobscot; 30 ponds and lake within radius of 3 miles afford most excellent trout, togue, white perch and pickerel fishing. Reach ed from Norcross by steamer and canoe. Individual log cabins and tent roofed log camps; own garden and henery; excellent table; daily mail; best New York, Philadelphia and Boston references. MT. KATAHDIN at our doorway offers best mountain climbing in New England; side trips from these camps to Soudanahunk, Rainbow, Nahmakanta Lakes. A specialty made of outfitting and planning trips down the West Branch from N. E. Carry. DEER AND MOOSE hunting in season, in as good territory as there is in Maine. Rates \$2.00 and \$2.50 per day. Booklet for the asking.

HERBERT M. HOWES,

Millinocket Me., until May 1; after May 1, Debsconeag, Me.

JONES' CAMPS

Moxie Pond,

Maine.

The Moxie waters furnish the best spring fishing in Maine. Trout and Salmon fishing, also stream fishing. These camps are up to date in every way. Good spring water. First class cooks. Vegetables from our own garden. Milk from our own cows. In fact everything to make the fisherman comfortable. For further particulars address.

GEO. C. JONES, Mosquito, Me.

Poland Water

Is acknowledged as being with out an equal as a pure medicinal water. Water like Poland has never been found anywhere and chemists have been unable to determine what it's beneficial properties are—that is Nature's secret. Poland Water never changes.

Send for Illustrated Booklet

HIRAM RICKER & SONS
South Poland, Maine

1180 Broadway,
New York, N. Y.

Offices at
153 Franklin St.,
Boston, Mass.

1711 Chestnut St.,
Philadelphia, Pa.

SPORTSMEN'S BIG OUTING.

MAINE HUNTERS AND FISHERMEN ARE AT KINEO.

Several Rifle Matches Among the Features.—Prizes Awarded by Governor's Wife Amid Great Applause.

It wasn't the best sort of weather for an outing at Kineo on Tuesday. But nothing seemed to dampen the ardor of the party and the events of the day went through fully as successfully as though the sun had been burning hot and not a breeze blowing.

The attendance is not as great this year as in the past. This is attributed in no small degree to the sudden and sad death of Chairman Brackett of the fish and game commission. That this deterred many from coming, especially from the Franklin county section, where the association has a large membership is undoubted. However, there is a considerable number here and they have been enjoying themselves to

With all the varied attractions which Kineo has had in the past there are additions this year.

When the guests of the hotel, both those who are here for the season and the excursionists, came down Tuesday morning they found a decidedly interesting exhibit in the office. It was a large table on which was displayed the prizes which were offered for the various sporting events of the outing. These had been arranged by Pres. Sprague and Sec. Smith and made a decidedly attractive spot in the big room.

Mrs. Plaisted Bestowed Prizes.

The sporting events of the day were run off in the regular order and were thoroughly enjoyed, the feature of the morning in the hotel being the awarding of the prizes in the women's rifle shooting match. In this there came a surprise and a very appropriate one, too. When it had been concluded the contestants and spectators marched back to the hotel, escorted by the Pittsfield band.

In the hotel office Pres. Sprague called the assemblage to order and introduced Mrs. Plaisted, as the first lady of the State.

Some thought that she was going to make a speech, but is wasn't anything of the sort. Mr. Sprague had induced her to do another act and in behalf of the Maine Sportsmen's Fish and Game Association, as well as the donors, she very gracefully presented the various winners with the prizes which came to them.

It was difficult to tell, at the conclusion of each presentation, who was the more liberally applauded the recipient of the prize or the lady who made the presentation.

A Word Personal.

There were a lot of new comers on the early boats of Tuesday morning. Commissioner of Fish and Game Viles of Augusta was among these. He had hoped to be here Monday, but the illness of his father, Payson Viles of Sowhegan, prevented.

Another man who came up on the boats was Fred Sanborn of Norway.

ESCAPED WITH HIS LIFE.

"Twenty-one years ago I faced an awful death," writes, H. B. Martin. Port Harrelson, S. C. "Doctors said I had consumption and the dreadful cough I had looked like it, sure enough. I tried everything I could hear of, for my cough, and was under the treatment of the best doctor in Georgetown, S. C., for a year, but could get no relief. A friend advised me to try Dr. King's New Discovery. I did so, and was completely cured. I feel that I owe my life to this great throat and lung cure." Its positively guaranteed for coughs, colds, and all bronchial affections. 50c and \$1.00. Trial bottle free at W. A. D. Cragin; Chas. E. Dyer, of Strong; L. L. Mitchell of Kingfield; Riddle's Pharmacy of

NOTICE
WILLOWS HOTEL
STABLE WITH HOUSE.

Large comfortable rooms. Just the place to spend a few weeks in the summer for happiness and pleasure. Good fishing near by. Rates reasonable. Both telephones. Bath room.

GEO. L. LAKIN,
Proprietor

Rangeley.

The Women's Shoot.

The first of the sporting events was the rifle match for women.

In this contest there were seven entries, the principal prizes for which was a silver cup donated by Col. J. J. Pooler of Portland, which was won by Mrs. C. A. Judkins of Kineo. The number of entries was large, considering that it is the second year such an event has been on the program and that last year there were but two contestants.

This event was under the direction of Col. John J. Dooley of Portland, chief of ordnances of the National Guard of Maine, and one of the recognized authorities on rifle shooting of the United States.

The scores made by the ladies were:

Mrs. C. A. Judkins	64
Mrs. M. D. Patterson	54
Mrs. S. I. Hanson	52
Miss C. E. Paterson	29
Mrs. S. E. White	26
Mrs. Luder	18
Mrs. Elmer Woodbury	15

The Guides Win.

The match between the guides and wardens, as well as the free-for-all and the members match were shot off on a new range at Kineo farm, four miles from the hotel, all being taken to the range by special boats. The guides won by a score of 199 to 196. The high man on both teams had 47 points to their credit. These were Frank Durgin of the wardens and Roy Nelson of the guides. On the shot off Nelson scored seven and Durgin five, so that Nelson got the prize for the best individual score in the match. The men shot as follows in the match:

Guides.

Charles De Costa	36
Charles Armanee	11
C. A. Templeton	18
Roy Nelson	47
P. E. Tomah	26
Charles Nelson	39
P. F. Templeton	22

Total

Wardens.

Frank Durgin	47
Charles Adams	23
Charles Gray	33
H. Wood	34
E. O. Libby	15
W. T. Pollard	17
Daniel Brown	17

Total

Commissioner Viles Spoke.

At the evening meeting in the ball room the principal speaker was Blaine S. Viles of Augusta, a member of the inland fish and game commission. Mr. Viles read the address which Chairman Brackett had prepared and would have delivered but for his sudden death. In opening Mr. Viles said:

"Mr. President, ladies and gentlemen: Yesterday afternoon in the little town of Phillips took place the funeral of the chairman of the fish and game commission of the State. Gathered there were his neighbors and friends from all over Maine, anxious to pay tribute to his memory. To be taken at this time in the summer of a busy life with a bright future awaiting him is indeed a sad event.

"I shall remember James W. Brackett as a genial, companionable man, thoroughly familiar with the importance of the great natural resources of Maine and jealous of their welfare.

"I shall respect his memory for many things one of which will be his refusal to enter into cheap controversy when attacked, oftentimes unjustly.

"It had been his purpose to be here tonight and to speak to you on the fish and game interests of Maine. It is my privilege and pleasure to read to you his address prepared for this purpose."

He than read the address which

KILL MORE THAN WILD BEASTS.

The number of people killed yearly by wild beasts don't approach the vast number killed by disease germs. No life is safe from their attacks. They're in air, water, even food. But grand protection is afforded by Electric Bitters, which destroy and expel these deadly disease germs from the system. That's why chills, fever and ague, all malarial and many blood diseases yield promptly to this wonderful blood purifier. Try them, and enjoy the glorious health and new strength they'll give you. Money back, if not satisfied. Only 50c at W. A. D. Cragin; Chas. E. Dyer, of Strong; L. L. Mitchell, of Kingfield; Riddle's Pharmacy of Rangeley.

follows:

Our great north country brings business to the State that is of immense value. Maine is to be the summer resort playground of the nation, and our business and income in that line are increasing immensely each year.

The value of the forests, lakes and streams of Maine is beyond estimate; therefore, it is of the highest importance that these great natural resources be conserved.

In our haste to get rich, the American people are too much inclined to overlook the results that the future is sure to bring forth and our race for ready cash has the effect of denuding our forests at great expense in wasted lumber, while our streams and in turn our lakes and ponds are lowered for want of the holding basins furnished by well distributed timber growth. We must gradually, and not too gradually, adopt methods similar of those successfully practiced in Germany, Switzerland and England, to conserve our natural resources, and it is pleasant to note that Maine sentiment in that direction is gaining.

The situation with reference to the big game of our forests is encouraging for the future. The moose hunter has been of late inclined to pass us by; in favor of New Brunswick and Quebec, because big heads are not so plentiful in Maine as they have been in the past. There is a steady increase in the number of young moose, and beyond a doubt there will be plenty of big heads for the future moose hunter, provided, of course, that we furnish proper protection. Proper protection would be a close time in all or a part of the State for at least four years' time; our moose are getting better protection every year, due in part to more efficient warden service, and partly to the fact that our citizens appreciate more every year the fact that the moose are a valuable asset, and that every individual can well afford to take a personal interest in their protection. It is true that a few cow mooses have been killed this year, and left in the woods, but there is less of this kind of work every year, and it is easier every year to get evidence and conviction.

There is sufficient evidence to support the more or less prevalent idea that there is a general decrease in the number of deer in Maine. That there are localities where their natural feed has become scarce, causing the deer to move, I firmly believe. But there are reliable reports from some localities that there is a steady increase, and more deer, and more signs of deer are seen today than ever before.

More deer were shipped from the various stations of the Maine Central railroad in 1910, than ever before, and the Bangor and Aroostook figures are practically the same.

The early part of last winter was so mild in northern Maine, and there was so little snow, that the deer did not yard at all until February, and for a short time then. Contrary to the usual rule, they roamed through the woods the same as they do in summer, picking their feed at will and continuing to grow fat. There has been less mortality than usual among the deer for the past two winters, and there are now, no doubt, at least as many deer in the woods as there were a year ago. That there will be a decrease in the deer supply in Maine sooner or later we can confidently expect. "Black Tongue," the much dreaded disease, cold and starvation, or a general exodus for fear of wolves, (if the wolves should ever return to Maine) are among the possibilities of the future, and it is incumbent upon those who are anxious for the deer to remain with us, to be prepared for a sudden change of policy with reference to deer protection, in case of emergency.

In 1910 non-residents paid for licenses to shoot deer, \$32,080.75; for bird licenses, \$2,774.71. We collect

Knees Became Stiff

Five Years of Severe Rheumatism
The cure of Henry J. Goldstein, 14 Barton Street, Boston, Mass., is another victory by Hood's Sarsaparilla. This great medicine has succeeded in many cases where others have utterly failed. Mr. Goldstein says: "I suffered from rheumatism five years, it kept me from business and caused excruciating pain. My knees would become as stiff as steel. I tried many medicines without relief, then took Hood's Sarsaparilla, soon felt much better, and now consider myself entirely cured. I recommend Hood's." Get it today in usual liquid form or chocolate tablets called Sarsatabs.

ed \$13,476.44 in addition to this in license fees and fines. Under a new law this money all goes into the general State fund, and the State appropriated \$75,000 a year for the fish and game department.

Agitation in the grange resulted in the enactment of a law providing that land owners should be paid for actual damage done to their crops by deer, and the Legislature of 1909 amended that law so that no more than \$75 could be paid to any one person in one year for such damage.

This was manifestly an unfair provision. Some men in the past have received several times that amount, who were beyond doubt, entitled to all they got. The Legislature of 1911 re-enacted the original law, so that now the farmer is reimbursed for the actual amount of damage done by deer.

Caribou.

There are probably no caribou in Maine. We have known of but one being seen in the past year. Whether we will ever again see caribou plentiful enough to be of value to the hunter, only time can tell. Caribou are easier to shoot than moose or deer. Their inordinate curiosity too often impels them to make a short circle and return to the point of danger, apparently for no better purpose than to find out what disturbed them, consequently, in the past, whole herds of Maine caribou were shot at one killing. This, coupled with the undoubted scarcity of "caribou moss"—the natural food of the caribou, and their tendency to rove, contributed to their total loss in this State.

Bears.

The black bear of the Maine woods is sought for more each year by sportsmen so that now there are many owners of hunting camps who plan regularly for their patrons to vary their moose and deer hunting by a try for a bear. Bruin is the craftiest game in the Maine woods, not excepting the fox. Although he has come to be recognized as a game animal in some sections, in others, where the farmer raises sheep and there is no demand for the sport of bear hunting, he has become a decided nuisance and is considered a sheep thief and an outlaw by the farmers.

Fish.

A very valuable part of the work of the Maine Fish and Game department in future will be in connection with our fish hatcheries. The enormous business brought to us by the summer visitors is made possible, first, by the purity of our air and water, the beauty of our lakes and mountains, and courtesy of our people; second, is the fact that thousands of our lakes, ponds and streams furnish fishing every day in open season, thus affording a sport that is much desired by almost every visitor.

It is estimated that our summer folks, with the early angler and the fall hunter, left something like \$20,000,000 in Maine in 1909. If this estimate is approximately correct, in twenty years from now we ought to realize \$100,000,000 a year from the same sources. Our fish hatcheries are needed to keep up the supply of trout and other game fish against the great increase in our summer visitors, nearly all of whom fish more or less. The fish and game department has adopted the plan of feeding trout and salmon until they are at least one year old in hatcheries where the facilities permit. The best examples of what this work has accomplished are at Sebago, where the specialty is landlocked salmon and the Rangeley Lakes, where the great call is for square-tailed trout.

At these two hatcheries two or three hundred thousand trout and salmon were fed through the past winter and summer. When liberated they are nearly the size of the ordinary brook trout. This plan is effectual as far as it goes.

By the time the fish reach the fingerling size the number that can be cared for in these ponds is comparatively small. This must be taken into consideration when hatching (Continued on page 10).

A PEEK INTO HIS POCKET

Would show the box of Bucklen's Arnica Salve that E. S. Loper, a carpenter, of Marilla, N. Y. always carries. "I have never had a cut, wound, bruise, or sore it would not soon heal," he writes. Greatest healer of burns, boils, scalds, chapped hands and lips, fever-sores, skin-eruptions, eczema, corns and piles. 25c. at W. A. D. Cragin; Chas. E. Dyer of Strong; L. L. Mitchell of Kingfield; Riddle's Pharmacy of Rangeley.

MR. AND MRS. HAINES CELEBRATE GOLDEN WEDDING.

Friday, the many friends of Mr. and Mrs. N. H. Haines gathered at their home to celebrate the 50th wedding anniversary of their marriage. Their children and grandchildren assisted and gathered around a table, bountifully spread with baked beans, brown bread, white bread, doughnuts, custard pie, coffee, ice-cream, and three kinds of cake.

Mrs. Haines was a charming bride of fifty years, gowned in steel gray silk, trimmed with black. Mr. Haines belongs to the lodge of K. of T. He was born in Avon, Jan. 26, 1831, and Mrs. Haines was born in Belmont, Me., September 16, 1838. They were married in Morrill, Me., June 2, 1861.

Mr. and Mrs. Haines thank the guests for their good wishes and handsome gifts, which were very useful. Following is the list: Mr. and Mrs. Chas. Trumbull, Lawrence, Mass., ten dollar gold piece; Mr. and Mrs. Harry F. Beedy, cup and saucer for each; Mr. and Mrs. F. A. Vining, six tumblers; Rev. M. S. Hutchins, one dollar; Mr. and Mrs. Wm. Babb, one dollar; Mrs. Lila Ross, pair of towels; Mrs. Octavia Badger, fifty cents; Mr. and Mrs. Alfred Morton, a gold brooch; Mr. and Mrs. Elisha Landers, dishpan and stew kettle; the children, Mr. and Mrs. John W. Haines, Freeman, a gold ring for each; Mr. and Mrs. Chas. T. Sanborn, Weld, tea set; Mr. and Mrs. Wilson F. Haines, Farmington, five dollar gold piece; Mr. and Mrs. Harvey N. Haines, Millinocket, silver berry spoon, meat fork, sugar shell; the grandchildren, Mr. Oscar H. Sanborn, his photograph; Miss Jennie Sanborn, Weld, souvenir of Weld; Sarah H. Sanborn, twenty-five cents; Mabel E. Sanborn, six glass tumblers; Florence B. Sanborn, clothes sprinkler.

"SOME" WEATHER.

The past week has certainly been a record breaker for hot weather in Phillips. In fact that is the case in all parts of the country.

The hot wave struck us about Saturday and it grew hotter each day until Monday and Tuesday, when it was almost insufferable. It was reported in some places in town Monday to be 104 and about the coolest spot one could find the thermometer would show 100. The 4th was a scorcher but not quite up to Monday's mark.

WATCH YOUR KIDNEYS.

Their action controls your health. Read what Foley Kidney Pills have done for your neighbor, Mrs. H. W. Allen, Quincy, Ill., says: "About a year ago my kidneys began bothering me. I had a swelling in my ankles and limbs, then headaches and nervous dizzy spells and later severe backaches. I was getting worse, when I began taking Foley Kidney Pills. I kept on taking them until I was once more freed of all kidney trouble and suffering. I have a great deal to thank Foley Kidney Pills for and shall always recommend them." Sold by W. A. D. Cragin.

WHY OWN
-WEBSTER'S
NEW
INTERNATIONAL
DICTIONARY
THE MERRIAM WEBSTER?
Because it is a NEW CREATION, covering every field of the world's thought, action and culture. The only new unabridged dictionary in many years.
Because it defines over 400,000 Words; more than ever before appeared between two covers. 2700 Pages. 6000 Illustrations.
Because it is the only dictionary with the new divided page. A "Stroke of Genius."
Because it is an encyclopedia in a single volume.
Because it is accepted by the Courts, Schools and Press as the one supreme authority.
Because he who knows Wins Success. Let us tell you about this new work.
WRITE for specimen of new divided page. G. & C. MERRIAM CO., Publishers, Springfield, Mass. Mention this paper, receive FREE a set of pocket maps.

AMONG THE CHURCHES

Union Church, Phillips.

Melvin Sherburne Hutchins, pastor. Calendar for week ending, July 15. Sunday, July 9, 10.45 morning worship, sermon, "A Refreshing Religion." 11.45 Sunday school. 7.30 evening worship. Address, "The Honest Life." Thursday, July 13, 7.30 P. M. mid-week prayer meeting.

The subject of the morning sermon preached at the Union church by Rev. M. S. Hutchins last Sunday was "The Little Sister of Liberty," the text, Matt. 7 : 12. "All things whatsoever ye would that men should do to you, do ye even so to them."

In these days of the Peace movement ministers are urged many times each year to preach sermons advocating the cause of peace. New Years' Sunday, Patriot's Sunday, Memorial Sunday, the Sunday before the Fourth of July and other days throughout the year are made occasions for such requests.

In the midst of this movement toward the abolishment of war, there are those who doubt the wisdom of attempting to settle all international difficulties without war. They say that if there be no war there will be no patriotism. It is the days when the blast of war's great organ is heard that patriotism is at a premium. We saw it thus in the long sad days at Valley Forge, in the war of 1812 and in the days following 1861 when thousands and thousands of our brave sons marched to their death. When the war is over patriotism with many declines. A brave general of the Rebellion afterward did in Rhode Island political work that was an affront to decency and order, declaring that every man has his price. Often it seems that patriotism waxes and wanes with war. It is right that people should ask for the explanation of this fact, and be given an answer. This sermon today is not a peace sermon, and does not attempt to discuss this matter.

The desire for liberty arouses patriotism. This desire actuated the Greeks at Thermopylae; it actuated our forefathers who braved the hardships of the bleak New England winters and the dangers that followed the declaration of 1776; it actuated the men of 1861 who would save a Union that stood for liberty. Liberty is the hand maiden of patriotism. Yet there is something to be said against liberty. She comes with haughty step, with a braggart's speech, and a self-willed heart, but it is not of liberty I wish to speak, but of her little sister whose name is Justice.

The desire for liberty is too often a selfish seeking for good for one's self. Justice seeks the good of others and desire for it marks a heart with love for humanity, one which would live and let live. Justice desires to speak in a phrase which usage has sanctioned, "A square deal" for everyone. It is actuated by love; it is real patriotism.

To our land have come people from many lands. None of us have been here more than three hundred years. The presence of so many different people with varying ideas has given rise to perplexing problems. For these ills many remedies are proposed. Legislation, an honest vote, the ballot granted to woman, socialism, the initiative and referendum. There is a lack in each of these proposed remedies.

There is a rule given by Jesus,

Never leave home on a journey without a bottle of Chamberlain's Colic, Cholera and Diarrhoea Remedy. It is almost certain to be needed and cannot be obtained when on board the cars or steamships. For sale by W. A. D. Cragin, Phillips, Maine.

which were it used by all as a guide for conduct would settle all vexing questions of class, of capital, of labor. It is called the Golden Rule. I read it as my text. Keeping it, liberty would be honored, justice not forgotten, honesty in business and in government would be followed, justice accorded to all.

But justice alone is not enough. Look at the French Revolution. The people of France wanted justice; they did not want God. The Bible teaches two truths. The Fatherhood of God and the brotherhood of man. We have obligations toward God as toward our fellow men.

In the political campaign of 1864 Senator Zachary Chandler of Michigan made stirring appeals for the reelection of Abraham Lincoln, calling upon voters everywhere in the name of the dead soldiers of their country.

The day for that appeal is passed. But today, and in all future years there will still be the same vital necessity to enthrone in our hearts God the Father of whom Jesus taught, and the Golden Rule of conduct which he gave.

Then shall be realized the hopes of the founders of our country. Then shall be realized the best hopes of humanity, and as we do this are we light bearers for the Christ.

HONEST MEDICINE VERSUS FAKE.

President Taft's recent message suggesting an amendment to the Pure Food and Drug law in its relation to Prepared Medicines, does not refer to such standard medicines as Foley's Honey and Tar Compound and Foley Kidney Pills, both of which are true medicines carefully compounded of ingredients whose medicinal qualities are recognized by the medical profession itself as the best known remedial agents for the disease they are intended to counteract. For over three decades Foley's Honey and Tar Compound has been a standard remedy for coughs, colds and affections of the throat, chest and lungs for children and for grown persons, and it retains to-day its pre-eminence above all other preparations of its kind. Foley Kidney Pills are equally effective and meritorious. Sold by W. A. D. Cragin, Phillips, Maine.

Downie & Wheeler's Best Combined SHOWS AT FARMINGTON Friday, July 7, '11

The Sandy River & Rangeley Lakes railroad will sell round trip tickets from their several stations to Farmington at the following very low rates of fare:

Rangeley, Dallas, Redington, Bigelow and Carrabasset	\$1.00
Sanders, Reed's, Madrid, Kingfield, North Freeman, Mt. Abram Junction	.75
Phillips and Salem	.50
West Freeman	.40
Strong	.30
South Strong	.25
Fairbanks	.15

In addition to regular trains special trains will run as follows:
Leave Phillips at 7.25 a. m. and 6.45 p. m.; Bigelow, 6.00 a. m.; Carrabasset, 6.20 a. m.; Kingfield, 6.55 a. m.; Salem, 7.15 a. m.; Strong, 7.45 a. m. and 7.05 p. m., arriving at Farmington at 8.25 a. m. and 7.35 p. m.

GOING NORTH

Special train will leave Farmington after the evening performance for Rangeley, Bigelow, and intermediate points.
F.A. Lawton, Supt. F.N. Beal, G.P.A.

SPORTSMEN'S BIG OUTING.

(Continued from page 9).

fry. By distributing more fish when smaller, at the stage known as "advanced fry" many more eggs can be handled and the number of fry available for stocking Maine waters will be greatly increased.

It sounds very nice to talk about keeping all fish until they have reached the yearling stage. Some authorities question the advisability of it. They say that, cost considered, better results are obtained by distributing them in the spring as fry.

Fish kept until they are a year old before being released, have grown to be dependent on others. They do not know how to hunt food or to protect themselves; they are tame. Fish of this kind expect some one to feed them at regular intervals. This is not an advantage. "Advanced fry" are fish that have learned to eat. Liberated at that age their natural instincts assert themselves and they hunt food as soon as released in the water of the small streams. At the same time these instincts cause them to hide and avoid danger. Your yearling, being used to care and attention, is handicapped in that he has lost the natural food-hunting spirit, and being in a sense tame, he does not avoid danger so readily and falls an easy prey to the larger fish. It is because of this that many authorities say that the best time to release fish is it the "advanced fry" stage instead of as yearlings.

One idea of the commission is to plant more of these "advanced fry" but instead of releasing them in the lakes and ponds proper, put them into the coves and headwaters of the streams which empty into the ponds and rivers. This will eliminate, to a great extent, the danger of fry being eaten by big fish; as the fish at these headwaters will be more nearly like the fry, the newcomers will be in less danger. By scattering the fry well in these small brooks, excellent results can be obtained.

During the past spring the commission has planted about three million trout in the streams of the State, so with our usual fall planting, the waters of the State will receive more than twice as many trout as ever before.

I do not wish to be understood that our plan of keeping fish in feeding ponds is not a success. It is, but I want to emphasize the idea that we must liberate millions more trout in our little streams every year than has been our custom, if we keep the supply good, and it can be done with much less additional expense than might be supposed.

The last Legislature passed a law making 40 fish, or 15 pounds, the legal limit of trout, landlocked salmon, togue and white perch, and restricted the shipping of fish to 10 lbs. once in 30 days.

The limit of 40 will save thousands of small trout at the hands of anglers who are looking for a slaughter without regard to the next man who may want to fish the same brook.

Fifteen pounds in weight is enough fish for any man; the shipping of fish should be discouraged. These new regulations will save many fish and injure nobody.

Under the old law a man could catch hundreds of brook trout in a day and still not reach the limit. It is wasteful for any man to make these catches, yet it was done every season, as item after item in the papers prove. Any man ought to be satisfied with a catch of 40 brook trout in a day.

PARSON'S POEM A GEM.
From Rev. H. Stubenvoll, Allison, Ia., in praise of Dr. King's New Life Pills.

"They're such a health necessity. In every home these pills should be. If other kinds you've tried in vain, Use Dr. King's. And be well again. Only 25c. at W. A. D. Cragin, Chas. E. Dyer's of Strong; L. L. Mitchell's of Kingfield; Riddle's Pharmacy of Rangeley."

COAL

Wholesale and Retail.

Leave your orders early for next winter's supply. For prices apply to

BEAL & McLEARY,
Office at Phillips Station
AGENTS:
C. B. Richardson, Strong.
L. L. Mitchell, Kingfield.

The limit of 40 in a day will protect the small streams of the State—the trout streams near home.

There are in Maine, at a conservative estimate, 1,000 streams where at times a man can get 200 to 300 fish in a single day, and I have known two men to kill and carry away 700 to 800 in a day. Such drains as that are responsible for the disappearance of trout, from some of the best brooks in Maine.

Now just a word in closing about our inland fish and game laws.

It is hoped that the law limiting the number of brook trout that may be taken by one person in one day to 40 will have the effect to limit the number of special laws. There were so many special laws regulating fishing in this State that the people who wish to take advantage of our fishing are decidedly confused.

It is necessary to distribute from 15,000 to 20,000 copies of the inland fish and game laws, as compiled by the commissioners, every two years, and dozens of letters are written at the department every day answering questions in regard to the general and special laws, and still there is confusion in regard to the matter.

It is hoped that practically all of these private and special laws will be repealed. They are a decided hindrance to the work of the commission, and a damage to the inland fish and game interests of the State.

SALEM.

July 3, 1911.

F. H. Heath has returned to Lowell, Mass.

Mrs. J. E. Taylor and Mrs. Jerome Simmons of Kingfield were in town Friday.

Mr. and Mrs. E. L. Lovejoy of Williamstown, Mass., were here for a few days.

Mrs. George Richards and Mrs. Mary Lufkin of Kingfield visited here recently.

A man working for Orren Brackley was kicked by a horse and injured quite badly Friday.

Mr. and Mrs. Fred Mottram of Lowell, Mass. have been in town. They made the trip in an auto.

Misses Daisy Davenport and Tessie Carroll of Phillips attended the graduating exercises.

Mrs. Della Brimigion of Lowell, Mass. is spending a few weeks here.

Work on the new parsonage is progressing quite rapidly under the direction of Mr. Hinds of Kingfield.

The graduating exercises of the school were held at the Baptist church Friday. They were very interesting and enjoyed by quite a large audience. Much credit is reflected on teachers, scholars and superintendent.

RESOLUTIONS.

At a meeting of the trustees of Phillips Savings Bank, held on June 30, A. D. 1911, the following resolutions were unanimously adopted:

Resolved, that in the death of its honored President, George A. French, Phillips Savings Bank has lost a careful, intelligent and efficient officer, who has served the Bank long, faithfully and well, and in whom his associates and the community at large have had the utmost confidence.

Resolved, that the deepest sympathy of his associates, the Trustees and Treasurer of the Bank, be extended to his bereaved family in this, their great sorrow.

Resolved, that these resolutions be spread upon the records of the Bank, published in the Maine Woods, and a copy thereof forwarded to his grief-stricken family.

Per order of the Trustees:

N. P. Noble, Clerk.
Phillips, Maine, June 30, 1911.

For summer diarrhoea in children always give Chamberlain's Colic, Cholera and Diarrhoea Remedy and castor oil, and a speedy cure is certain. For sale by W. A. D. Cragin.

HORSEMEN

Kimpton

The only son of the champion sire of the world to stand in Maine this season, will stand in Strong Maine.

For information write,
C. W. BELL
Strong, - - - Maine

D. R. ROSS

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

HAMMOCKS

AND

CROQUET SETS.

C. F. CHANDLER

PHILLIPS, MAINE.

Summer in all its beauty portrayed in

The Sawyer Prints

The largest and most varied collection of Hand Painted Photographs of Maine scenery in New England may be seen at our studio, including local prints of Strong, Phillips and Stratton.

We shall be represented in Phillips by Mrs. Geo. B. Dennison; Kingfield by William P. Watson; Stratton by Daisy H. McLean.

The grandeur of Northern Maine is strikingly portrayed in the prints of "Cathedral Woods," "Northern Maine" and "Mt. Bigelow" with its rugged contour of peaks against the sky.

Prints will be sent on approval by mail from our studio to responsible persons.

THE SAWYER PRINTS,

Farmington, Maine.

NOTICE

I am offering my whole line of both children's and ladies' hats at greatly reduced prices. Children's hats from 50 cts. up. Ladies' hats 98 cts. up. I also have a line of pretty neckwear.

Mrs. Grace Mitchell

PHILLIPS, MAINE.

WE WANT

Your Veal Calves, Hogs, Lambs and Beef. Highest Cash Prices.

LEAVITT & JACOBS

Phillips, - Maine

Both Telephones.

The New Trolling Reel

The Best Thing Out

\$1.25

Best Steel Rod

\$1.50

PHILLIPS HARDWARE CO.
Phillips, Me.

PEELED PULPWOOD.

3,000 cords, Fir, Spruce and Poplar wanted on line of Sandy River & Rangeley Lakes Railroad. Highest prices for 1909. Write, telephone or call on-

A. W. McLEARY, Phillips.

J. BLAINE MORRISON
Attorney - at - Law
Beal Block, Phillips - Fire and Life Insurance

Dr. B. S. Elliott,
DENTIST,

Successor to Dr. Holt.

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

FLOORING

We have Birch, Beech and Maple Flooring, kept in heated buildings and we ship it hot. We also carry Hard Pine and Spruce Flooring.

INTERIOR FINISH

We have all kinds of Moulding and Builders Finish of our own manufacture. We also carry special Weston Mouldings at Chicago prices.

STAIRS

We furnish estimates and sell stock for Stairs as cheap as any Mail Order Houses in the Country.

DOORS, WINDOWS AND BLINDS

We have a complete line of these articles of our own manufacture and make odd sizes to order.

J. W. WHITE CO.
Lewiston - - - Maine

FARMINGTON.

July 2, 1911.

Miss Georgia May Coolidge has been visiting her aunt, Mrs. Caroline C. Keyes at Jay for a time. Miss Rowena Flynt of Skowhegan, a former resident of this village, has been a recent visitor in the home of Mr. and Mrs. Newell R. Knowlton, Lower High street.

Miss Winnifred Gould is visiting relatives in Yarmouth.

Alton Pease of Avon visited his grandmother, Mrs. Susan Brooks Cutter recently while having some repairs made on his auto.

Miss Bessie Webster has been in Phillips, recently, the guest of friends.

Ernest Pike visited his parents, Mr. and Mrs. H. W. Pike of Lisbon Falls over Sunday.

Miss Helen King, class of 1904, F. H. S., is at home after her year's work in the schools of Oyster Bay, with her mother, Mrs. Julia Davis King.

Frank Harnden lately visited his daughter, Mrs. Frank Higgins in Jay.

Mrs. Ellis Orr and Mrs. Mary Leavitt of North Jay passed the day with Mr. and Mrs. D. O. Coolidge, Lower High street, recently.

Little Dorothy, daughter of Mr. and Mrs. Arthur Tucker, Anson street, pricked her right thumb on a strand of hen wire, a week ago, and it swelled and showed all symptoms of blood poisoning. Dr. Pratt was called who administered chloroform and lanced it and removed the

pus which had formed. The hand is gaining though still tender and has to be carefully dressed each day.

Albert W. Preston, M. D., class of '84, F. H. S., with Mrs. Preston and son, Alexander, of Middletown, N. Y. has been visiting his parents, Mr. and Mrs. Lyman G. Preston, Main street, coming through in their big auto. They go to the beach from here.

We are sorry to hear that D. Marshall Prescott of Hill street is at home ill. Mrs. Prescott is also ill and under the care of a trained nurse.

Dr. B. F. Makepeace attended the medical association at Augusta last week, going in his auto.

Miss Mehitabel Fairbanks and her niece, Miss Lois, are at the Fairbanks home on Upper Main street.

Arthur Tucker, John Gilkey, Eugene E. Flood and Alton Tucker of Strong are at Camp Crazy, Kingfield, Will Flood and John Kimball passed Sunday with them. A. R. Jack, formerly of this village joined them Monday for a few days.

W. B. Marston of Mechanic Falls, who has been visiting relatives here and enjoying the fishing, has returned home.

In spite of all the difficulties which he has had to contend with since he bought the electric light rights in town, Mr. C. O. Sturtevant is not discouraged, but has had a crew of linesmen putting up new wires as fast as possible much to the delight of those whose houses and business places are wired.

The hay scales have been put in near their old place on Pleasant street, the selectmen and H. I. Spinney having given Mr. O. P. Whittier a permit to set them in front of the latter's block. They have been set eight feet from the line so that there is room for a good sidewalk which we hope will be built.

James Withee has had a crew of

Foley Kidney Pills are composed of ingredients specially selected for their corrective, healing, tonic, and stimulating effect upon the kidneys, bladder and urinary passages. They are antiseptic, antilithic and a uric acid solvent. Sold by W. A. D. Cragin.

men haying on his farm out on Middle street extension. A heavy crop is assured.

Native cultivated strawberries are being brought in in large quantities and of excellent quality.

Lucius Whipple, a teacher and the coach at the Abbott school has returned to his home in Providence, R. I., after visiting friends in town since the close of the school year.

Sheriff W. B. Small and Deputy L. D. Eaton seized a lot of wet goods at North Jay last Thursday night from Joe Pretti. He was arraigned before Judge Thompson of that town Friday and pleaded guilty. He paid a fine of \$100 and costs.

Mr. and Mrs. A. P. Norton of Augusta are visiting friends in town.

A letter received from Rev. Miss Grace E. Stanley, a native of Phillips, states that she is pleasantly situated in her new pastorate at Robbinston, Maine.

Miss Virginia Porter and her sister, Miss Augusta Porter of Bar Harbor are guests of another sister, Mrs. Bert Coggins of Pembroke.

The Sunday papers are brought across country now by team there being no 11.50 train Sunday, now that the night trains are on.

Burnham McLeary is in town for the summer with his parents, Mr. and Mrs. F. E. McLeary.

The W. C. T. U. meets with Mrs. Ludger Matthieu Thursday afternoon, July 6, at her home, corner of Middle and Quebec streets.

A telephone message from Temple Mills at 4.30 Sunday afternoon called for help from our fire department as the Clarence Hodgkins house was on fire. Our men took four horses and the fire engine and started, being met half way out by four horses from Temple to change. There was \$1200.00 insurance.

Ivan Small, clerk in the Union National Bank, Lowell, Mass. is visiting his parents, Mr. and Mrs. W. W. Small at the jail.

Right in your busiest season when you have the least time to spare you are most likely to take diarrhoea and lose several days' time, unless you have Chamberlain's Colic, Cholera and Diarrhoea Remedy at hand and take a dose on the first appearance of the disease. For sale by W. A. D. Cragin, Phillips.

PROBATE NOTICES.

NOTICE—The subscriber hereby gives notice that she has been duly appointed Administratrix of the estate of

Almira H. Smith, 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.

June 20, 1911. Alice Kingsley.

NOTICE—The subscriber hereby gives notice that he has been duly appointed Executor of the last will and testament of

Charles M. Dow, late of Avon, 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.

June 20, 1911. J. Blaine Morrison.

NOTICE—The subscriber hereby gives notice that she has been duly appointed Administratrix of the estate of

James N. Brackett, late of Dallas Plantation, 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.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

June 20, 1911. J. Blaine Morrison.

NOTICE—The subscriber hereby gives notice that she has been duly appointed Administratrix of the estate of

Horace W. Loomis, late of Rangeley.

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.

June 20, 1911. Weltha Loomis.

NOTICE—The subscriber hereby gives notice that she has been duly appointed Administratrix of the estate of

Sewall L. Vose, late of Kingfield.

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.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

June 20, 1911. Happie V. Simmons.

Estate of Hiram Williamson

FRANKLIN, ss: At a Court of Probate holden at Farmington, within and for the County of Franklin, on the third Tuesday of June, A. D. 1911.

Whereas a petition has been duly filed praying that administration of the estate of Hiram Williamson, late of Coplin Plantation in the County of Franklin, deceased, may be granted to James H. Williamson or some other suitable person,

It was Ordered, that said Petitioner give notice to all persons interested, by causing a copy of this order to be published three weeks successively in the Maine Woods, published at Phillips, that they may appear at a Probate Court to be held at Farmington in said County, on the third Tuesday of July next, at ten o'clock in the forenoon, and show cause, if any they have, why the same should not be allowed.

J. H. THOMPSON, Judge.

Attest, A. L. Fenderson, Register.

Estate of William Coffren

FRANKLIN, ss: At a Court of Probate holden at Farmington, within and for the County of Franklin, on the third Tuesday of June, A. D. 1911.

Cony M. Hoyt, Guardian of William Coffren of Phillips, in said County, having presented his first account of guardianship of the estate of said ward for allowance:

It was Ordered, that said Guardian give notice to all persons interested, by causing a copy of this order to be published three weeks successively in the Maine Woods, published at Phillips, that they may appear at a Probate Court to be held at Farmington, in said County, on the third Tuesday of July next, at ten o'clock in the forenoon, and show cause, if any they have, why the same should not be allowed.

J. H. THOMPSON, Judge.

Attest, A. L. Fenderson, Register.

Estate of Daniel Sedgely

FRANKLIN, ss: At a Court of Probate holden at Farmington, within and for the County of Franklin, on the third Tuesday of June, A. D. 1911.

George H. Sedgely, Administrator of the estate of Daniel Sedgely, late of Phillips in said County, deceased, having presented his first account of administration of the estate of said deceased for allowance:

Ordered, that said administrator give notice to all persons interested, by causing this order to be published three weeks successively in the Maine Woods, published at Phillips, that they may appear at a Probate Court to be held at Farmington, in said County, on the third Tuesday of July next, at ten o'clock in the forenoon, and show cause, if any they have, why the same should not be allowed.

J. H. THOMPSON, Judge.

Attest, A. L. Fenderson, Register.

A LEADING CALIFORNIA DRUGGIST.

Pasadena, Cal., March 9, 1911.
Foley and Co., Gentlemen:—We have sold and recommended Foley's Honey and Tar Compound for years. We believe it to be one of the most efficient expectorants on the market. Containing no opiates or narcotics it can be given freely to children. Enough of the remedy can be taken to relieve a cold, as it has no nauseating results, and does not interfere with digestion. Yours very truly, C. H. Ward Drug Co., C. L. Parsons, Sec'y and Treas.' Get the original Foley's Honey and Tar Compound in the yellow package. Sold by W. A. D. Cragin, Phillips, Maine.

R. M. BROWN'S

Real Estate Agency.

Farm of about 120 acres of land, a mile and a half to one village and two and one half miles to another, 3½ miles to one R. R. and four to the other. Fine schools. About 40 acres tillage, good strong land, cuts 40 tons of hay, remainder pasture and woodlot, about 400 apple trees, 10 cherry, 5 pear and 15 plum trees. Blackberries and raspberries. House with 6 finished rooms and 2 not finished. Large barn with cellar. An running water in the house and yard. Price \$2,500.

R. M. BROWN'S

Real Estate Agency,

Wilton - - - Main

HOMES

Completely Furnished. Our Twelve-Store Output means Money-Saving for you. Get our terms and prices. Circulars Free.

ATHERTON FURNITURE CO.

LEWISTON, MAINE.

Hess Stock Food

The best line we ever carried.

Worth calling to see if you don't buy.

Our low prices are a great inducement to many.

C. E. DYER'S.

STRONG, - - - MAINE.

MILL SUPPLIES

Shafting, Iron Pipe, Hangers, Valves, Pulleys, Steam Gauges, Oilcups, Oilcans, Wrenches, Emery Wheels, Babbitt, Hack Saws, Packing, Files, Cut Laceings and Lace Leather in sides. Simonds Saws from 12 to 36 inch.

BELTING

Leather, 1 in. to 8 in. Carton, 1 in. to 6 in.

GREENWOOD & RUSSELL CO.

FARMINGTON, MAINE.

Farmer's Telephone 34-11.

SUITS AT SALE PRICES

TOO MANY SUITS ON OUR COUNTERS == We must turn them into CASH at once.

Men's Suits sizes 34 to 48 at GREATLY REDUCED PRICES. Suits for young men, ages 14 to 20 with long pants at about 1-2 price. SPECIAL VALUES in MEN'S SUITS sizes 26 to 36 at 1-2 price.

We

MEN'S FURNISHINGS.

Keep Your Ankles Trim

The snug well fitting hose that you admire on the other fellow are kept smoothly in place by wearing

"New York" GARTER

The well dressed man wears them because there is nothing better of this kind. Look in our window or come in and try a pair.

Everything a man needs to look and feel well dressed
Buy Here and Be Correct

All kinds of

THIN

SUMMER

CLOTHING

for men and
boys.

At the

Clothing Store.

D. F. HOYT,

No. 5 Beal Block

Phillips, Maine.

Agency for the Universal
Steam Laundry.

SEDGELEY, HOYT & CO.

For July

Shirt Waists
Wash Skirts
Low Shoes.

WE SOLICIT THE PATRONAGE
OF THAT CLASS OF DEPOSITORS
WHO CONSIDER ABSOLUTE SAFE-
TY FIRST. OUR CAPITAL AND
SURPLUS OF \$110,000.00 GUARAN-
TEES THAT SAFETY, AND OUR
INTEREST RATE IS THE HIGHEST
RATE CONSISTENT WITH SUCH
SAFETY.

PHILLIPS NATIONAL
BANK,
Phillips, - - Maine

PHILLIPS AND VICINITY.
Dr. E. A. Sheehy of Rumford came to Phillips by auto Saturday. Mrs. Sheehy and little daughter, Katharine, who have been visiting her parents, Mr. and Mrs. H. J. Hescok for the past three weeks, returned with him Sunday.
Mason Dutton is visiting his cousin, Mason Russell, of Rangeley, for a few weeks.
Mr. and Mrs. David Bean of West Farmington, and their daughter, Mrs. C. O. Hayford of Dover, spent Sunday with Mr. and Mrs. M. W. Bean, coming by auto.
Mrs. Fred Dunham and son, Rand, of Rumford, visited relatives and friends in town last week.
A patrol of boy scouts has been organized in Phillips with Reynold Graffam as patrol leader, Homer Daveport as assistant patrol leader, Albert Scammon as secretary, and Mason Dutton as treasurer. It is hoped that two or more patrols will be organized very soon. Then there can be a local troop. Rev. M. S. Hutchins is the scout master.
Mr. and Mrs. Walter Chase and Mr. and Mrs. Frank Davis of Dixfield spent the week-end with Mr. and Mrs. Norman Butler, making the trip in Mr. Chase's auto.
Dr. B. Sherman Elliott spent the week-end in Auburn.
Mrs. A. D. Hatfield, two children and maid, from Cleveland, Ohio, have arrived in Phillips after staying a time in Old Orchard. Mrs. Hatfield has rented the John Shepard house and will remain a month.
W. B. Hoyt's family was among those who had a display of fireworks at home on the evening of the 4th.
Lew Noble, who is employed as bell boy at the Rangeley Lake House was at home the 4th.
Mr. and Mrs. H. B. Austin and Miss Ruth returned home Monday night after a few days in Portland, making the trip in their touring car.

THOSE WHO TAKE FOLEY KID-
NEY PILLS
For their kidney and bladder ailments, and for annoying urinary irregularities are always grateful, both for the quick and permanent relief they afford, and for their tonic and strengthening effect as well. Try Foley Kidney Pills. Sold by W. A. D. Cragin.

A New Line of
CUT GLASS
Just arrived.
Call and look it over.
Emery S. Bubier
Phillips, Maine.

The new TORIC lens fur-
nished when desired. Any
style or shape.
FRANK F. GRAVES, D. O. S.
Graduate Optometrist
At Mrs. J. F. Hilton's residence
Phillips, Me., soon.

BLACKSMITHING
I have leased the G. E. Rideout
Blacksmith shop and will be pleased to see all of the old customers as well as new ones. Good work, reasonable prices.
LLEWELLYN C FAIRBANKS,
Phillips Upper Village.

C. H. McKenzie Trading Co

To reduce our stock of Ready Made
Wool Skirts and Long Coats, we will
sell the remainder at a 20 per cent d s
count. This is a rare opportunity to
secure seasonable garments at a very
low price.

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

PHILLIPS AND VICINITY.
Mr. and Mrs. Galen Hinkley of Bath, accompanied Mr. Sumner Aus-
tin to Phillips, Saturday, to join

YOU
SMOKERS

Kindly look in our window at
the BARGAINS in case pipes.

FINE BRIAR PIPES
From
ONE DOLLAR
UP

ALSO CIGARS
and TOBACCO
NATIONAL CIGAR STAND
W. A. D. CRAGIN
Corner Store, No. 1 Beal Block
Main St., Phillips, Maine.

TEXAS OIL—gives a clear, white light, 14 cents per gallon, 5 gallon
lots 65 cents. Bring in your cans.
W. HENRY TRUE
NO. 2 BEAL BLOCK.

Mrs. Austin for a few days at their
cottage at Long pond. Mr. and Mrs.
D F. Field were also their guests
over the 4th. Messrs. Austin and
Hinkley returned to Bath, Wednesday,
but Mrs. Hinkley will remain the
guest of Mrs. Austin for a few days.
Principal W. E. Stuart has been
looking pretty "mumpish" for a few
days past.

Mrs. Austin for a few days at their
cottage at Long pond. Mr. and Mrs.
D F. Field were also their guests
over the 4th. Messrs. Austin and
Hinkley returned to Bath, Wednesday,
but Mrs. Hinkley will remain the
guest of Mrs. Austin for a few days.
Principal W. E. Stuart has been
looking pretty "mumpish" for a few
days past.