

MAINE WOODS

VOL. XXXIII. NO. 51—PRICE 4 CENTS.

PHILLIPS, MAINE, THURSDAY, JULY 20, 1911.

OUTING EDITION—8 PAGES.

REMINGTON UMC NITRO CLUB SHOT SHELLS

These are the shells that have won every interstate handicap for the last two years.

Better pattern, better penetration, greater velocity for the same load!

The shell is stronger, surer, safer! For all shotguns.

Remington-UMC—the perfect shooting combination.

Remington Arms-Union Metallic Cartridge Co.
299 B'way, New York City

Steel Lined

STEVENS IDEAL HUNTING AND SPORTING RIFLE NO. 44 1-2

Made in standard calibers, with the FAMOUS STEVENS BULLS EYE ACCURACY.

"Stevens Ideal Rifles holds first" Honors for Accuracy in the United States, Great Britain, South and Western Anstralia,

Your Dealer Handles STEVENS RIFLES SHOTGUNS, PISTOLS

Send for latest Catalogues and "How To Shoot Well."

J. STEVENS ARMS & TOOL CO.

Postoffice Box 50
CHICOPEE FALLS, MASS.

FLY ROD'S NOTE BOOK.

Dr. H. M. Chandler of East Orange, N. J., who is for the summer at the Birches had a strange experience one morning recently. He was on the lake trolling with a spinner that glistened in the sunlight, and he had noticed some large bird flying high above him. Suddenly while flying in a circle coming nearer and nearer, until he could almost touch him with the oar, a huge eagle, that the doctor declares from tip to tip would reach the length of the boat, made a quick dive for the spinner a hundred feet away, then he rose high in the air and sailed off as if his home was on top of Bald Mountain.

We are glad the old American bird comes now and then to the Rangeleys where he is safe, as it is a very heavy fine to kill one.

A BLACK RABBIT.

The State museum connected with the department of inland fisheries and game has received a valuable specimen in the shape of a black rabbit, which was given to the museum by Bryan Mace, the 14-year-old son of Hon. Frank E. Mace of Great Pond, the latter being by virtue of his office as land agent and forest commissioner, also a member of the Inland Fish and Game Commission.

The animal was shot by young Mace while hunting at Great Pond and was only slightly wounded. He was finally secured by the boy's dog, Hector, which captured the animal without seriously injuring the skin. The boy took the rabbit to Bangor and had it mounted and as soon as he had heard of his father's appointment gave him the rabbit to be presented to the department.

Naturalists who have seen the specimen pronounce it one of the finest cases of that very rare freak, a black rabbit, and it is a very valuable addition to the fish and game museum.

BIG SALMON TAKEN AT GREENE LAKE.

What is supposed to be the largest land-locked salmon ever taken with hook and line from a Maine lake or pond was caught recently at Greene lake by Luther Moore, an employee of the United States government fish hatchery, and weighed 16 and one-half pounds. Nothing to equal this for a salmon has ever been heard of in Eastern Maine and so far as known now, it is the biggest on record. One Bangor man said that he heard of one weighing 15 pounds being caught with hook and line at Greene lake, but that was in the dim and misty past.

The rifle contest closes September 23, 1911. Try to win, and get a first-class rifle.

"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 & SON, Tim, Franklin County, 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 Telegrams. Circulars.

J. FREDERICK HOUGH.

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.

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

WINCHESTER

"LEADER" Loaded Shells

You can't buy a safer, faster, harder, a more even shooting or a better keeping load than Winchester "Leader" shells. For field, fowl, or trap shooting, they are in a class by themselves, and give entire satisfaction in any make of shotgun. The results they give are due to their patented construction and the careful and exact manner in which they are loaded. The patent Corrugated Head used on Winchester shells is an invaluable feature. It absorbs the shock of the powder explosion and takes the strain from the paper tube instead of localizing it, as the old English method of metal lining does. That's why "Leader" shells are stronger and less apt to cut off at the mouth of the shells than shells made according to English ideas of long ago. If you want the most satisfactory shells made, ask for Winchester Factory Loaded "Leader" shells.

The Red Shell with the Patented Corrugated Head

Week End Excursions To Mountain View

Commencing Saturday, July 15, and continuing through the season, round trip tickets will be sold from Farmington, Strong and Phillips to Mountain View for one fare the round trip. Tickets on Sale Saturday and Sunday, good for a return up to and including the Monday following their sale.

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

The ELMWOOD HOTEL

Running in connection with the Redington Camps. Delightfully situated in a quiet New England village, 1500 feet above sea level. Three mails daily. Beautiful drives. Trout fishing within short distance. Seasonable fruits and vegetables from our own garden and wholesome New England Cooking. **The place to spend your vacation.** Special rates for remainder of the summer. Write for particulars and address.

THE ELMWOOD HOTEL

Phillips, 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.

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.

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.

Modern Trapping Methods

A valuable Book for Every Trapper, Old and young

25 CENTS

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

Where are you "Go in 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.

"MONMOUTH MOCCASINS."

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

M. L. GETCHELL CO.,

New Model 27 Marlin REPEATING RIFLE

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

Shoots high velocity smokeless cartridges, also black and low pressure smokeless. Powerful enough for deer, safe to use in settled districts, excellent 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. Willow Street New Haven, Conn.

RANGELEY LAKE HOUSE.

Life Very Gay Now at This Popular Hotel.

(Special to Maine Woods).

Rangeley Lake House, July 19, 1911.

The mid July throng is making this popular hotel one of the liveliest in Maine, with dancing and card playing in the evening, golf, tennis, ball games, boating, with automobiling and driving and tramping over the country, these perfect clear, cool days, the guests are making the season a remarkably lively one.

This week every one is talking about and looking forward to the "Mid-summer Follies" which will without doubt be the society event of the season, and for "sweet charity's sake" many dollars will be raised. As one meets the large number of guests on the piazza, in the sun parlor and dining room, they realize that to Rangeley, people come from all the land for their summer outing. Nearly all who came the first of June are here for the entire season.

The past week, 150 have registered, including Dr. and Mrs. H. C. Register of Philadelphia, friends of Mr. and Mrs. J. T. Richards, and they plan to remain until autumn.

Mrs. E. J. Robbins and Miss Raymond of Boston, who are touring Maine in their automobile spent part of the week here.

Mr. and Mrs. R. R. Wood, Mr. and Mrs. A. H. Caster of Leboan, N. H., have returned from a week at Kennebago.

Mr. J. S. Wooster of Philadelphia, has joined his wife, and her parents, Mr. and Mrs. Wm. H. Castle, who have Outlook Cottage for the season.

Mrs. E. A. Hazard and N. I. Cooper of Philadelphia, are spending a month here.

Mr. and Mrs. C. C. Abby, Mrs. M. E. Lambard of Chicopee, Mass., who came in their auto remained on for several days.

Mr. and Mrs. R. L. Fisher of Beacon Falls, Ct., are enjoying a two week's sojourn at this hotel.

Mr. and Mrs. James E. Thomas of

Boston came in their touring car for the week-end. Another automobile party to tarry several days were Mrs. Albert Young and Miss Arents of New York, and Miss G. Arents of Richmond, Va.

Mrs. C. H. Redlon of Portland came Thursday for a sojourn of several weeks.

Mr. Edmons Crocker of Fitchburg, Mass., was the guest of his brother, Mr. Edward Crocker over Sunday.

Mr. and Mrs. Aaron Adams of East Orange, N. J., have arrived for their third outing.

Mrs. Curtis Field of Boston who is here for an extended stay has been joined by her husband.

Mr. Wm. C. Allen of Portland came Friday to remain with Mrs. Allen for the remainder of July.

Mr. and Mrs. F. J. Stewart of New York are among the new comers who will tarry several weeks.

Mrs. Wm. E. Warren, T. V. Warren and Wm. B. Warren Jr. of Philadelphia who are located for the summer at Balsams made a trip across the lakes and spent the Sabbath.

Mr. and Mrs. A. W. Porter of New York, Mr. and Mrs. Clayton A. Ballen of Providence, R. I. were here over Sunday, en route for Kennebago Lake House.

Mr. and Mrs. C. R. Folsom of Brooklyn, Mass. are new comers who are greatly pleased with the place and will remain until the middle of August.

Coming in their big touring car Mrs. John W. Deering, Mrs. Warren M. Rogers, Miss Rogers, Mrs. Wm. Rodick and Howard Chase came up from Portland for the week-end.

Everyone had a glad welcome for Mr. and Mrs. J. A. Ogden of Newark, N. J. on their arrival Sunday for another season. Mrs. Ogden is a most charming lady who adds to the happiness of all friends and does much for social life at the hotel.

Messrs. George E. and Edward P. Kohn of Hartford, Conn. who are passing the summer at Belgrade lake were here for a few days this week.

Mr. and Mrs. Aaron Adams of East

Orange, N. J. were joined by their son, Mr. Raymond Adams last evening who will remain for the season. Another party from East Orange, N. J., Mrs. Robert C. King and Mrs. Charles Daly King came last night for the summer.

Mr. and Mrs. Jay S. Jones of Brooklyn, N. Y. have taken rooms here for a month.

Coming in their touring car from Norristown, Penn. Mr. and Mrs. H. C. Gresh, Mr. and Mrs. W. H. Slingluff arrived Tuesday, enroute for Quebec.

Another New York automobile party registered here to-day are John S. Sills, Mrs. Ward R. Hoag, Mrs. J. Stanley Sills' Mr. and Mrs. F. A. Barnird, Miss R. R. Barnird.

Mrs. Brooks Ellenarger and son of Rochester, N. Y. and Miss M. McCarty of Baltimore, Md., are passing ten days here.

The next six weeks promises to be the most prosperous as well as the most social in the history of this one of New England's best known summer resorts.

Mrs. H. M. Burrows at Rangemere Cottage is entertaining her sister and husband, Mr. and Mrs. D. W. Saltonstall of New York.

The casts for Midsummer Follies includes the following among the party of delightful young folks at this hotel: Misses M. Chattillon, A. Wood, E. Schaeffer, M. Schaeffer, F. Castle, J. Ross, M. Royus, S. Cunningham, I. Jeandron, M. Osterholt, Ruth Marble and Messrs Stewart Baird, Kenneth, Lester and A. Wood, M. Goodspeed, R. Adams, J. Allen, C. Marble, Prof. Bowein. There will be some thirty musical specialties and there is no doubt but what the casino will be crowded both evenings of the entertainment which will be the leading event of the season. There is much talent among those who take part. The rehearsals are this week taking place under the direction of Mr. Stewart Baird, a prominent member of the New Theater Company.

Following are the arrivals:

Tuesday, July 11, Mrs. Carilla Banister, San Antonio, Texas; Mrs. Daniel C. Bartholoman and child, Brookline, Mass.; Mr. and Mrs. Eagleson Robb, Miss Beatrice Mahoney, Denning Wheeler, and chauffeur, New York; Julian Stene, W. H. Kane, Carl Foss, Island Pond, Vt.; Louis Brandenstein, New York; Miss C. T. Crosby, Phillips; W. H. Barron, Southborough, Mass.; Dr. Kasten, C. A. Straw, Lansford, Penn. C. A. Wheeler, C. Mandant, Boston; W. H. Sheehan, Waterville; Mr. and Mrs. Frank R. Crumbric, Julian Frost, Marion Roselen Constance, Newark, N. J.; W. M. Watkins, Boston.

Wednesday, July 12.

Mr. and Mrs. W. E. Marble, Mr. and Mrs. Harry Lyons, Greenwich, Conn.; R. L. Spotts, New York; Mr.

and Mrs. R. R. Wood, Mrs. A. H. Carter, Lebanon, N. H.; Dr. and Mrs. H. C. Register, Philadelphia; F. L. Robbins, Bangor; Miss E. J. Robbins, Miss Raymond, Boston.

Thursday, July 13.

H. F. Mason, Boston; Charles T. Burnell, Brunswick; Karl F. Miller, Turner Falls, Mass.; Mrs. E. A. Hazard, N. I. Cooper, Philadelphia; J. S. Wooster, New York; Mr. and Mrs. C. C. Abby, Mrs. M. E. Lambard, Chicopee, Mass.; Mr. and Mrs. R. L. Fisher, Beacon Falls, Conn.; O. A. Burbank, James E. Thomas, Harriet N. Thomas, Boston; Mrs. Albert Young, Miss Arents, New York; Miss G. Arents, Richmond, Va.; T. P. Cheever, Boston; H. H. Field, Phillips; Mrs. C. H. Redlon, Portland.

Friday, July 14.

Edward H. Childs, Miss M. B. Childs, New York; Mrs. J. P. Thomas, Mrs. S. L. Bartlett, Boston; Wm. C. Allen, Portland; Luther Atwood, Joseph Atwood, Lynn, Mass.; Mrs. Brooks Ellwarger, and son, Rochester, N. Y.; Miss M. McCarty, Baltimore, Md.

Saturday, July 15.

Emmons Crocker, Fitchburg, Mass.; Curtis J. Judd, Dwight, Ill.; Mr. and Mrs. F. J. T. Stewart, New York; Mr. and Mrs. Aaron Adams, East Orange, N. J.; Mrs. Wm. B. Warne, T. V. Warne, Wm. B. Warne, Jr., Philadelphia; Mr. and Mrs. C. R. Folsom, Brookline, Mass.; Mr. and Mrs. Clayton A. Ballou, Providence, R. I.; Mrs. John W. Deering, Mrs. Wm. M. Rogus, Miss Rogus, Mrs. Wm. Redrick, Howard Chase, Portland; Mr. and Mrs. A. W. Porter, New York.

Sunday, July 16.

B. M. Mitchell, Farmington; Mr. and Mrs. J. Columbus Whuer, Jr., Cincinnati, Ohio; Mr. and Mrs. L. Glomond, Mr. and Mrs. Harry Marr, M. Marr, Caroline Marr, Phil Marr, Rumford; Mrs. Emma Kahn, Miss Martha Kahn, Berlin, Germany; Mrs. L. Beacon, David Beacon, Mrs. J. Israelson, Master Phil Israelson, Livermore Falls; D. E. Gerrish, Portland; Mr. and Mrs. J. A. Ogden, Newark, N. J.; L. Arthur Pease, Philadelphia.

Monday, July 17.

Miss O. D. Brown, Miss U. D. Brown, New York; George E. Kohn, Hartford, Conn.; Edmond P. Kohn, Newark, N. J.; Jos Hammett, Portland.

Tuesday, July 18.

John S. Sills, Mrs. Ward R. Hoag, Mrs. J. Stanley Sills, Mr. and Mrs. T. A. Branard, Miss R. R. Branard, and chauffeur, New York; Mrs. Robert C. King, Charles Daily King, East Orange, N. J.; H. W. Hewey, Lewiston; Raymond Adams, East Orange, N. J.; Mr. and Mrs. J. L. Jones, Brooklyn, N. Y.; Mr. and Mrs. H. C. Gresh, Mr. and Mrs. W. H. Stingluff and chauffeur, Norristown, Penn.

GOLF, BALL AND TENNIS.

The opening tournament of the golf season came off last Saturday. A large number of entries told of the interest in the game.

The tournament was won by M. Goodspeed, Boston, E. Osterholt, New York, second; C. Synnott, Philadelphia, third. The prizes were golf balls.

Scores, M. Goodspeed, 85—11—74.

E. Osterholt, 90—15—75.

C. Synnott, 88—15—79.

A large number of the lads in the region are taking a great interest in the game and have so far shown good form, and in time will be voted among the good players of the home club.

There is much said about President Taft on the golf links, and he should come up here and play with the distinguished New York Senator, James A. O'Gorman.

The Senator now and then motors from his camp at The Barker, in company with Mr. R. L. Spotts and Mr. Daniel F. McMahan, New Yorkers, and spends an afternoon on the Oquossoc Golf Links.

Mr. E. Leidley, the Brooklyn gentleman who spends part of the year here, is a noted fisherman and can reel off mighty good fish yarns. Recently he has become weary of rowing his boat and has taken up golf. When he came back to the hotel he dropped his club and said "I do hereby refuse to play the third hole on account of the cottages being within search of my drive." The hole is 350 yards.

One of the ladies who engaged a caddy boy for the season, waited one morning recently until 10 o'clock, but no caddy boy showed up. After

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 Winthrop 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 Manufacturer of Artificial Eyes for Taxidermists a Specialty. 35 years Experience.

F. SCHUMACHER

285 Halladay St., Jersey City, N. J.

REEL REASONS

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

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

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

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

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.
Dominick 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 and Megantic districts, very large, 35c. Moosehead and Aroostook districts, 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, 35c. Kennebec County, 35c. Knox County, 35c. Lincoln and Sagadahoc Counties, 35c. Penobscot County, 50c. Waldo County, 35c. York County, 35c. For Sale by J. W. Brackett Co., Phillips, Maine.

she had gone a few holes the boy appeared and said, "Why did you not wait for me?" and when told it was late to start the game, declared that if the lady could not wait for him, he would throw up his job. Now another boy carries her golf sticks.

Prof. G. L. Bowden, the Boston golf instructor, is kept busy on the course and his work is enjoyed. As last summer, his work room is in the stone railroad station, where on rainy days he has many callers.

The Rangeley Lake House ball team has added three new players, and the team that defeats them from now on will have to be of some class.

Stratton was defeated by the R. L. H. by a one sided score. Fuller was the only boy on Stratton team who was class, while the constant hitting of the R. L. H. boys was a feature.

On Wednesday of last week the Mooslookmegantic ball team came up to the Rangeley Lake House and trimmed the boys by a one sided score, 20 to 0.

One day this week the Mooslookmegantic boys badly trimmed the Rangeley Lake House team in tennis, winning four singles and one of the doubles.

MAINE LAKES-AND WOODS INLAND RESORTS

UP in the Land o' Lakes you may luxuriate 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, canoeing 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 attention 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.

KINGFIELD.

July 18, 1911.

Mr. and Mrs. Clark of Freeport are at their summer home in West Kingfield.

Milton Savage of Concord, N. H. was in town a few days ago.

Mrs. Geo. W. Moulton and two children of Concord, N. H. recently visited her nieces and nephew, Mrs. Jacob Thompson, Mrs. Earl Davidson and Chester Atwood.

Mrs. Minnie Smith of Portland is at her father's, R. D. Vose's.

Miss Rita Luce of Brockton, Mass. is here and will spend the summer vacation with Miss Gladys Pennell.

Mr. and Mrs. Chas. Sprague of Los Angeles, California are visiting his brother, Sulviro Sprague.

Miss Manfie Thomas is with her sister, Mrs. Carl York.

Miss Bertha Oliver, of Anson Valley, is spending a few days with her uncle, L. L. Mitchell.

Mr. and Mrs. Reuben Huse, their daughter, Hilda, and son, Phil, Mr. and Mrs. Chas. Sprague and Mrs. Sulviro Sprague are spending two weeks at their house, Carrabasset.

C. H. Boyle, clerk at the Kingfield House, is visiting his parents and relatives in Boston for two weeks. Roscoe Tufts is taking his place.

Mr. and Mrs. Sewell Potter of Lowell are here, with Mrs. Potter's mother, Mrs. Jane Mitchell.

Merle Butts of the firm of Butts & Lisherness, Stratton, is spending his vacation with his parents, Mr. and Mrs. Philander Butts.

Mrs. G. W. Thomas and two children of Brooklyn, N. Y. visited her sister, Mrs. W. P. Watson, last week, on the way to her father's, A. S. Parson's, New Portland.

The North Anson ball players came to Kingfield Saturday and were defeated by the Kingfield boys, 8 to 1. The return game at North Anson will be arranged later.

Mr. Lee Reed and family of Farmington are visiting his mother, Mrs. L. P. Hinds, for a few days.

Maurice Potter and wife of Wakefield, Mass. are the guests of his niece, Mrs. Leland Gordon.

Fred Walker, formerly a resident of this town, and New Portland, and now in the meat business at Haverhill, Mass., spent a few days here last week.

J. H. Alward and sons, Hazen and Frank, are sawing 150 cords of pulp for Frank Tufts.

Mrs. Minnie Willy and family of Madison, are with her parents, Mr. and Mrs. Hiram Hutchins.

Miss Minnie Lambert went to Portland, Monday, to meet a friend just arriving from Liverpool, England.

The F. B. Missionary Society lawn party was held at Mrs. J. H. Alward's, Friday evening. Ice cream and cake were served to over 100 people. The receipts go toward a carpet for the church.

Mr. Bean of Rumford Falls has moved into the Frank Collins house. He is working at the Jenkins & Bogert mill.

Miss Alice Vose and Marie Merchant went to Portland Monday for a few weeks' stay.

Mr. and Mrs. J. J. Lander of Bingham and a son and daughter, accompanied by Mrs. Irving Moore, Bingham, and Mrs. Buck of Skowhegan, called on Mr. Lander's mother, Mrs. C. P. Lander, Sunday, July 9.

Mr. and Mrs. Wallace Libby, Mr. and Mrs. Eugene Simmons, Ellery C. Butts, Shirley Merchant, Bernice Williamson, Loyd Williamson, Modie Mitchell, Kendrick Libby, Emil Winter, Clyde Sprague, of Kingfield, and Otho Hatch of Rockland had a fish dinner Sunday with the Huse and Sprague party at Carrabasset, making twenty in all.

Mrs. I. S. Bowen and two children of Providence, R. I. formerly residents of Kingfield, are with Mr. and Mrs. Geo. H. Winter. Mr. Bowen is expected here this week.

O. L. Bourn has gone to West Milan, northern New Hampshire, to take charge of a large shipment of hard wood squares for F. A. Crossman.

Omer H. Landers died of typhoid pneumonia at his home, three miles south of Kingfield village, in New Portland, Saturday morning, July 15.

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.

He was within a few days of 45 years of age. Mr. Landers was a prominent farmer and dairyman and in his death the community suffers the loss of a highly esteemed and valued citizen. He leaves a wife, two children, and a sister, Mrs. Ernest Dunton of this place. The funeral was held at 2 o'clock, Monday, Rev. Taylor of Evangelical church, of which deceased was a leading member, officiating.

OBITUARY.

Mrs. Phoebe Staples, whose death occurred last Wednesday morning, July 5, was born August 23, 1883. Her childhood days were spent on a farm, where at a very early age she was taught to weave, spin, sew, and do all kinds of work necessary at that time. At the age of eighteen she was married to Ephraim Staples, whom she survived by over sixteen years. Mr. Staples was a farmer, and over 40 years of their married life were happily spent on a farm near Berlin Mills, Phillips, Maine. Eight children were born to them to bless their union, seven of whom are now living:—Andrew Staples of Strong, Maine, Enoch Staples of Alberquerque, New Mexico, Charles Staples of Greene, Maine, Will Staples of Winthrop, Maine, Mrs. Myra Calden of Hudson, Mass., Mrs. Charles Conant of Strong, Maine, and Mrs. Adelbert Tupper of Woodford's Maine. Harry Staples, youngest son of Mr. and Mrs. Staples, died January 12, 1908. Mrs. Staples, or "Aunt Phoebe" as she was universally called, was of a kind and loving disposition, unmindful of herself but thoughtful of others, and at all times ready and willing to lend a helping hand to those in need. It was these qualities which endeared her to the hearts of all who knew her and gave her a cordial welcome to their homes. The old adage, "It is better to wear out than to rust out", was her motto and she kept it faithfully and well. During the last years of her life, when she had less household duties to attend, she was never found idle but was busy with her weaving, braiding, sewing or knitting and in many homes there can be found beautiful articles of her own handiwork. Nearly a year ago "Aunt Phoebe" was taken very ill and for some time her many friends despaired of her recovery. She rallied, however, and gained slowly until the middle of June 1911 when she was attacked with acute indigestion and failed rapidly in spite of all that loving hands and the best medical treatment could do. Her sufferings were severe but she bore them patiently and uncomplainingly. During the last two weeks of her illness she was unable to speak or to take any nourishment, thereby growing weaker and weaker until the end came on Wednesday morning, at 2 a. m. She was tenderly cared for during her sickness by her daughter, Mrs. Tupper of Woodford's, at whose home she passed away. Her daughter, Mrs. Myra Calden, was also with her during the last two weeks. Her grandson, Erland Staples of New York City, arrived in time to be recognized by her. The remains were brought to Phillips where funeral services were held at the Methodist Church on Thursday at 1 p. m., Rev. Mr. Millett officiating. A quartet consisting of Miss Wheeler, Miss Avery Mr. and Mrs. Millett rendered the appropriate selections. All of the children, except Enoch Staples of New Mexico, were present at the funeral. Others from out of town who attended were Mr. and Mrs. A. V. Dolbier of Farmington, the latter a granddaughter of the deceased; Mr. Erland Staples of New York City, a grandson; Mrs. Mary Pickard of Temple, a niece; Mrs. Chas. Conant of Strong; and Mr. Tupper of Woodford's. The casket was covered with beautiful flowers and were given as follows:—pillow, rest, Mr. and Mrs. Tupper; assorted carnations, Mr. and Mrs. Franklin and Miss Calden; red roses, Erland Staples; wreath, Mrs. Myra Calden; red roses, Mr. and Mrs. Dolbier; wreath, W. A. Staples; day-break carnations, Lillian Sedgely; white carnations, Miss Florette Sweetser. The services were conducted by Mr. H. A. Chandler. The remains were placed in Evergreen Cemetery beside those of her husband who died June 14, 1895. She leaves, to mourn her loss, seven children, nine grandchildren, one great grandchild, several nieces and nephews and a large circle of friends.

Send in your votes for the Rifle. It will be worth while for it will be a dandy, and may be the means of bringing down your deer.

FOLEY'S HONEY AND TAR COMPOUND.

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

IS THE MUSKRAT NOT ALSO CARNIVOROUS AS WELL AS VEGETARIAN.

Boston, June, 1911.

To the Editor of Maine Woods:

Supposing that F. L. Butler in a recent issue of Maine Woods refers to a previous article of mine in his remarks that the muskrat as a vegetarian is quoted as a myth. I beg to say that I never questioned the vegetarian habit of the muskrat and never heard of any one else who did.

The only question raised has been as to whether the muskrat was not also carnivorous.

Mr. Butler speaks of himself as "an old veteran of the forest and stream."

As another of the same sort, I should like to shake hands with him and compare notes, not only on the muskrat, but on whatever other creature, whether characterised by fur, fin or feather, he may have coped with. It will be an easy task to convince him that the muskrat not only does accomplish the task, which Mr. Butler thinks so difficult, of opening the shells of the common fresh water mussels, which forms one of his favorite articles of food, but that he will, when he gets a chance eat many other kinds of animal food.

Mr. Butler thinks that the muskrat cannot possibly open clam shells because they are so hard for a man to open and says that to do it the muskrat would have to have the strength of a man and says "ask the old pearl hunters if the clam shell could be opened by a muskrat."

This is the method of the "closes naturalist" and the very one which has caused no end of trouble in this world. The "a priori" opinion of all the old pearl hunters in the world would have no weight in such a matter. The one to ask is Mr. Muskrat himself. He would tell us that he not only is "as strong as a man," but far stronger in his teeth, and that he knows the trick of the pearl hunter, who would find his own industry an impossible one if he had to depend on his fingers and main strength, and whose sharp knife deftly used, easily accomplishes his purpose.

Since Mr. Butler champions the story of the black lynx, which he admits had "escaped the eyes of our naturalists," let him not be incredulous about a statement concerning the muskrat which so many really careful observers know to be true.

The truth is that what we have not seen in "forest and stream," though long familiar with both may nevertheless exist and even under our very noses. It is also true that much depends on the kind of observation to which we have trained ourselves.

I have found an old guide of mine, a good shot and good woodsman generally and a skillful hunter of "big game," almost totally ignorant about small animals, birds and plants which had had no value for him and which he had therefore never noticed.

The curious structure and even the existence of the pitcher plant on a caribon bog was undreamed of by him till I showed it to him.

The cause of the long and devious groove on the mud bottom of a shallow pond was a complete mystery to him till with forked brands I lifted out the fresh water mussel at the end of the trail. He had never known that a "clam" could move from place to place.

Yet in his own lines of interest and concerning a totally different class of phenomena he was a good man. I hope we shall hear from the hunters and trappers and secure more chapters from the "life and work" of fiber zibethicus. C. H. Ames.

EAST MADRID.

July 17, 1911.

The Oberton League met last Wednesday afternoon with Mrs. W. F. Sweetser. It will meet in two weeks with Mrs. Cora Wheeler.

C. M. Stone of Auburn is spending several days at F. H. Thorpe's.

Messrs. Littlefield and Sargent of Madrid were recent callers at Solon Mecham's.

Elwin McLaughlin is doing his haying on his farm, recently owned by Will Hinkley.

Miss Zelma Gould spent Sunday at home.

PETERS SHELLS

WIN THE

GRAND AMERICAN HANDICAP

COLUMBUS, OHIO, JUNE 22, 1911.

By a Record Score. 99 out of 100 from 20 yards.

Mr. Harvey Dixon, of Oronozo, Mo., handicapped on the 20-yard line, and shooting Peters Factory Loaded Shells, regular 2 1/4 inch stock loads, won the most coveted honor in the trap-shooting world, with the Inter-State Association Trophy and the \$1,500.00 purse. The score of 99 from 20 yards in the Grand American has never been equalled. Other high scores made in the G. A. H. tournament with Peters Shells included:

HIGH AMATEUR AVERAGE		3d Place (tie) Bart Lewis, 20 yds.,		97ex100
ON ALL SINGLE TARGETS		4th ..	A. Madison, 16 yds.,	
J. A. Prechtel, - 479ex500	100--16 Yds.	J. A. Payne,	16 "	96ex100
	200--17 Yds.	J. A. Prechtel,	17 "	
	200--18 Yds.	C. E. Goodrich,	18 "	
FIRST DAY'S AVERAGES		5th Place (tie) H. N. Smith, 17 yds.		
2d Amateur H. Dixon,	99ex100	Near Aggar,	19 "	95ex100
2d Professional (tie) W. Henderson,	99ex100	W. Henderson,	21 "	
3d .. J. S. Day,	98ex100	H. D. Freeman,	21 "	
4th .. Walter Huff,	97ex100			
DOUBLE TARGET CHAMPIONSHIP		PRELIMINARY HANDICAP		
2d tie J. S. Day,	88ex100	4th Place (tie) J. A. Prechtel,		99ex100
GRAND AMERICAN HANDICAP		5th .. Mark Arie,		96ex100
1st Harvey Dixon, 40 yds.,	99ex100	Lon Fisher,		
2d Place (tie) A. J. Hill, 17 yds.	98ex100	6th Place (tie) J. L. Englert,		
		Dr. J. D. Parker,		94ex100
		Wm. Webster,		
		E. Hammerschmidt,		

The above scores were made with seven different makes of gun, of which three were the usual double-barrel breech-loaders, two were single-barrel breech loaders and two were repeaters. YOU can get RESULTS with Peters Shells, no matter what gun you shoot—no special combination necessary.

THE PETERS CARTRIDGE COMPANY, - CINCINNATI, OHIO

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

EOSTIS.

July 17, 1911.

Mrs. John Ordway, daughter and niece, who have been visiting the former's brothers, Frank and Sumner Sprague, have returned home.

Mr. and Mrs. George Fountain are working for Peter Nedeau.

The thermometer registered 104 in the shade one day the past week.

Nearly every well in town has dried up for want of rain and the gardens are all drying up. We had a small shower Saturday, July 15, but the ground is so dry that it did very little good.

Miss Emma Jones has come out from Deer pond, where she has been working.

Rev. M. Gilpatrick preached at the school house here, Sunday, July 16.

Mrs. Allie Richards and baby have returned home.

TAYLOR HILL.

Richard Weed of Stonington has been visiting his parents, Mr. and Mrs. Luther Weed the past week.

Roscoe Whiting and family went raspberrying in Nutting's chopping last week. Raspberries are very plentiful.

Shepard Huff was a caller in the place last week.

During the cyclone last week Bert Dickey's barn was partially unroofed.

Charles Richards, with a crew of men is cutting Mrs. Adell Kershner's hay.

Luther Weed has nearly finished his haying.

MILE SQUARE, AVON.

July 18, 1911.

H. W. Worthley is carrying the mail on Route 4 this week.

Miss Rosa Wing of Phillips is working for Mrs. C. H. Peary.

Garfield Blodgett of Phillips is working for J. E. Noble.

H. W. Worthley and family spent Sunday at Fred Raymond's.

Mrs. Don Ross of Phillips visited her parents, Mr. and Mrs. W. T. Hinds, Sunday.

The mumps are quite prevalent on the hill.

Mr. Johnnie Hinkley of Madrid is working for M. G. Bubier.

Mr. and Mrs. L. A. Worthley visited her father, W. C. Beal, Sunday.

The rain of Monday and Tuesday was very welcome.

FREEMAN.

July 18, 1911.

Forest Pinkham and Clyde Simmons, of Kingfield were at B. W. Pinkham's Sunday.

Orie Kilkenney, of the Ridge, was a caller at Starbird Corner, Sunday.

Fred and Elmer Huff will cut the hay on the Gordon Cleveland farm this season.

Raymond Pinkham is working for D. T. Curtis in haying.

Frank Cleaves is assisting U. G. Weymouth in haying.

C. V. Witham has finished work for O. V. Will and has hired to work for Mr. Townsend of Kingfield.

Mrs. George Harmon and children of Augusta are visiting her parents, Mr. and Mrs. S. L. Huff.

Schools in town will begin Aug. 7, with Miss Richards at Tuttle Corner and Miss Perry at the Center, as before.

Oscar Kennedy is working for Bert Lander, on the Ridge.

The much needed rain is falling at this writing. We welcome it even if there is a little hay out.

DRINK

Dwinnell-Wright Co's.

WHITE HOUSE

BRAND

COFFEE

The finest Coffee in the World, without question.

IT SUITS WHEN OTHERS DISAPPOINT

MAINE WOODS.

Phillips, Maine.
J. 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 subscription 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 subscription list and good will of the Sportsman's Guide of North America, published at Cornish, Maine. All subscribers 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 7,750.

Thursday, July 20, 1911.

IN MEMORY OF JAMES W. BRACKETT.

Upon the spot where once thy laughter clear
Made melody, a shadow falls
Across the light in semblance of a bier,
And echo answers when affection calls
Thy name aloud.

Hushed is thy voice, dear one, forevermore
On earth; thy coffin'd clay
We mingle with the dust from which of yore
It came, and turn in tears away
Heart desolate.

But star-eyed Hope, to mortals ever dear,
O'er shadows us, and whispers low,
"He is but sleeping, be of better cheer,"
To die is but to live again and know
Bliss evermore.

TRoublesome.

Riverton, 6--26--1911.

"IN THE MIDST OF LIFE WE ARE IN DEATH."

(Special to Maine Woods).

West Mills, July 1911.

We were pained to learn of the recent death of our much esteemed Editor of Maine Woods and express our deepest regrets for the loss of this kind man. The writer had never had the pleasure of meeting Mr. Brackett personally, but had received messages direct from him in regard to West Mills and therefore was very touched at the sad news of his death, which seemed could hardly be possible, as a letter was received from him of June 7th which was written with so much energy, and I know full well how his own family will realize this grief that has come to them, as well as his many surrounding friends in Maine and other States.

We have sometimes heard it said that one is not fully appreciated until he is taken from us, but "in the midst of life we are in death."

THE ACCIDENTAL DEATH OF JAMES W. BRACKETT.

The Accidental Death of James Wood Brackett, chairman of Maine's fish and game commission, will come as a shock not only to those who knew the big, jovial man, but to the many who have rejoiced in the improved conditions for fish and game in his state under his administration. "Jim" Brackett died at his home in Phillips as the result of drinking poison by mistake. It is an unusually sad case, for his struggle had been a long one and he was only just beginning to reap the fruits of his work. Along the shores of the Rangeley lakes he will be especially missed. He had made up his mind to see that these famous waters were properly restocked with salmon and trout, a thing sadly neglected by some of his predecessors in office. That his methods were good was proved this spring when more small fish were taken than in many years. Mr. Brackett was born 44 years ago at Phillips, a small town half-way between Rangeley and Farmington. He went to the schools there before going to Storer college at Harper's Ferry, W. Va., and then returned to Phillips, where he bought a small country paper, called the Phonograph, and became its editor. He soon changed it into the Maine Woods, a gossip little sheet replete with fishing and hunting items and stories, as well as rich in the local news of the small towns it serves. It has been financially satisfactory as well as editorially pleasing. Mr. Brackett was a republican in politics and went to the Legislature in 1901 and 1902, and in 1905 was appointed to the fish and game commission, becoming its chairman three years later.

The Republican, Springfield, Mass.

SAD ENDING.

Though the printed accounts leave many details to be desired, the passing of J. W. Brackett, of Phillips, Maine, from among the ranks of the living, has awakened wide comment all over the country. He was a man in the prime of life, who has labored very hard since he became head of the fish and game commission, who has attended to many duties, written many letters, travelled many hundred miles, and has used the mental and physical fag bravely. From the outward appearances he was a healthy man in the midst of his usefulness, who had saved his energies by regular hours of labor and in the clean living. As a life insurance risk he would have been good for thirty or forty years longer.

Until he was appointed to the fish and game commission by Governor Cobb, Mr. Brackett was not widely known among the hunters and fishermen in Maine. After his sensational contest with L. T. Carleton of Winthrop, for chairmanship of the commission, and the winning of Brackett, he has come into the limelight all over Maine; and the more widely the public became acquainted with him the better he was liked, and the more his opinions were respected. By his easy-going republican dealings with the game wardens and others and all owners of fishing and hunting resorts he has a reputation for fairness and square dealing that is unexcelled. On first taking charge of his office he gave the public to understand that, while he was chairman of the commission, he claimed no extra rights on account of his higher position and higher salary.

There were three commissioners on the board, and Brackett was one of the three—no more, no less. His opinions and vote counted for no more than one. As a man of absolute honor and uprightness, no person in Maine has excelled him. In former years there have been noisy clashes on the board of the commission. Since Mr. Brackett became chairman, there has been no friction. Both during the incumbency of the office of Warren C. Philbrook and William R. Pattangall, the chief legal official in Maine has often been called upon to render legal opinion regarding the scope and meaning of certain fish and game acts.

These opinions from the office of the attorney general have been published from time to time, and proved of valuable assistance to hunters and wardens. The happy disposition of Mr. Brackett carried him through many difficulties, and made him a most agreeable gentleman to meet. All Maine can join with Governor Plaisted in saying he was an admirable gentleman, whose departure from among the ranks of the living will be deeply regretted.—Bangor Daily News.

CHAIRMAN BRACKETT.

When disease overtakes us and we sicken and die, after having had the assistance of physicians and friends in an attempt to restore us to health, we seem to feel that while we may have lost a near and dear friend that their time had come and in the ordinary and natural way they quit all things earthly.

But how much different when in the prime of life and in vigorous health one is compelled to leave all that is near and dear to him through a simple yet serious mistake. On the evening of Friday, June 23, Hon. James W. Brackett of Phillips, chairman of the Fish and Game Commission walked the streets of his home town in his usual good health, and at 4 o'clock a. m. Saturday morning he passed away.

James W. Brackett was an upright, honest man. He was aggressive and alive to the needs of the town, county, state and nation in which he lived. He was editor of "Maine Woods" and as a newspaper man was known not only throughout the state but the New England states. It was during the '80's Brackett was editor and manager of the "Auburn Daily Gazette", and here the writer became acquainted with that gentleman. For two years we were in daily intercourse with him, being one of the reportorial staff and receiving his advice and counsel as the days went by. As an employer Mr. Brackett was all that any reasonable man could ask for, and as a friend there was none truer.

His death comes as a great shock to Phillips, the town where he passed the better part of his life and which he labored industriously to build up.

Lisbon Enterprise,

My friend, J. W. Brackett of Phillips, Me., chairman of the Fish and Game Commission of that State, who died Saturday from aconite poisoning, was very well known in Boston, especially among the Hub's sportsmen. He always attended the sportsman's shows, where it was his custom to meet many people interested in fishing and hunting matters. One who was numbered among his especial friends is Dr. Heber Bishop of this city.

Boston Post

UNTIMELY DEATH OF HON. J. W. BRACKETT.

Another of Maine's most prominent and best known citizens has passed through the valley of the shadow.

Death, the great conqueror, is ever near and none may know when his mandate shall go forth, that will sever the brittle thread of life and close our earthly career.

Mr. Brackett was born in Phillips nearly 45 years ago. He was educated in the town schools of Phillips and at Storer College, at Harper's Ferry, West Virginia, an institution which his father established. In 1883, Mr. Brackett's father, N. C. Brackett, returned to Phillips and purchased the weekly paper then published there, called the "Phillips Phonograph", which he ran and in which his son, James W., learned the trade of printer, and which in recent years has been developed into the well known publication called, "The Maine Woods." Sometime in the '80's Mr. Brackett went to Auburn and was proprietor of the "Auburn Daily Gazette," returning to Phillips when the publication of this newspaper was suspended.

In 1904 Mr. Brackett was appointed a member of the fish and game commission, and in 1907, Gov. Cobb reappointed him. In 1910 he was again reappointed by Gov. Fernald, this time as chairman of the commission, succeeding L. T. Carleton. As chairman of the commission, Mr. Brackett has instituted many reforms and the work has been well kept up and the interests of the State have been admirably cared for under his jurisdiction.

His newspaper work was characterized by originality, a good deal of executive capacity and an excellent business instinct. Under his direction what was originally a country newspaper of local circulation, has attained an almost national circulation as the exponent of the hunting and fishing interests of the northwestern countries and especially the regions around Rangeley and the Dead River.

Waldo County Herald.

ENJOYING LIFE AT LAKE VIEW HOUSE.

(Special to Maine Woods).

Rangeley, Maine, July 15, 1911.

Everyone is enjoying the lovely weather here fishing, boating, bathing, etc.

Mr. and Mrs. A. DeCost and Miss Golden of Boston, Mass. are enjoying a few weeks' outing here. Mr. DeCost is an enthusiastic fisherman and has already landed several nice trout and salmon.

Mrs. G. Lloyd Magruder and daughter, Pauline, are here for the summer. They were joined July 15, by Leut. Magruder, U. S. A.

Mr. Geo. B. Newell, Brooklyn, N. Y., is enjoying two weeks at Lake View House. He caught his first salmon in the Rangeley lake.

Miss M. A. Black and Mrs. Beck of New York are here for four weeks.

A party consisting of Mr. and Mrs. DeCost, Miss Golden, Mrs. Beck, Miss Black, Mrs. Newell and Mr. Coyte, chartered one of Haley's motor boats Saturday, and took a sail around the lake, stopping at Mt. View to visit the hatchery.

Mr. James Coyte of New York is here for ten days.

Miss Alice B. Hannant of Quincy, Mass. evidently believes in "being useful as well as ornamental" for every day finds her helping the hayers, either riding the horse rake or driving the horses for the loaders.

Mr. and Mrs. J. W. Ellis of Quincy, Mass. arrived July 12, for the summer.

A CAPTURED EAGLE?

One of the incidents of last season in the Dead River region that escaped press notice was the fact that Mr. William Ledyard of Boston, and Mr. Albert Leavering of New York, then guests at Round Mountain camps, attempted to capture an eagle, and were unable to carry off the sky-king alive. By what means they got the bird into their hands is not related by the narrator of the story. It does not now matter. They had him, and attempted to get him home alive. The furious bird made such good use of beak and claws that the gentlemen were finally obliged to hold him under water until he was drowned, in order to demonstrate that one of them was not in reality a captive of the eagle.

RANGELEY TAVERN.

Messrs. Totman and Pratt Busy on "Ad." Clock.

(Special to Maine Woods).

Rangeley, Me., July 12, 1911.

The past week of warm weather has brought a good number of guests.

Messrs. Luther and Joseph Atwood of Lynn, Mass., registered here Friday, after a pleasant stay at Kennebago.

Miss Maude C. Wilson and Miss Grace Nuttall of Middleboro, Mass., spent the Sabbath here.

Coming in their touring car, enroute for Quebec, Mr. and Mrs. A. B. Dayton Mrs. A. M. Dixon, of Buffalo, and Mrs. M. C. Dixon of New York spent Sunday here.

W. A. Penfield, Mr. and Mrs. J. S. Bell of New York who are now at Kennebago, made a short stay here enroute, also Misses Lindy J. Townsend, A. W. Hooper and C. R. Barker of Waltham, Mass. Among others who have registered the past week are Rev. T. J. McLaughlin, Farmington, Rev. F. J. Mullin, Lowell; W. G. Peterson, R. R. Jacobs, J. H. L. Cook, E. G. Weston, Boston; P. G. Lowell, Lewiston; J. L. Merryman, J. W. Stone, Jack Dillon, J. C. Gerry, Portland; W. H. Tibbets, Auburn; J. E. Maynard, Plymouth, N. H.; Mr. and Mrs. H. L. Moody, Eugene H. Murdock, Boston; N. R. Leter, Chicago; L. D. Crafts, Holyoke, Mass; M. W. Foster, Dixfield; Mr. and Mrs. Geo. K. Sargent, New York.

Mr. Frank Totman and Charles Pratt are very busy on their "ad" clock at spare intervals. This scheme is to give the arrival and departure of all boats and trains entering and leaving Rangeley. The time is arranged by small clocks, something very attractive and at the same time a consistent help to the traveller. Outside the clock space there are about 30 spaces to be filled in with "ads". This is to be in a dark oak frame 40x30, which will be placed in the Rangeley Lake House Tavern.

HALF HOUR BATTLE WITH A BIG TROUT.

While fishing on Rangeley Lake, near the Mountain View House, Mrs. Ralph Parker, wife of Attorney Parker of Rumford Falls had a merry battle with an eight pound trout. The trout like all others of Rangeley lake was a square tailed ordinary brook trout which grew to monstrous size in these natural trout waters. She had a light rod and 150 feet of line. She would reel the mighty fish towards the boat, then with a powerful plunge he would swim for deep water. As soon as he was a bit tired she would reel him in again.

After over 30 minutes' battle, Mrs. Parker triumphantly drew him towards the boat, in a position for the guide to net the gamy fish.—Portland Sunday Telegram.

WELL-KNOWN RANGELEY GUIDE

A Portland exchange says:

One of the best known guides in Maine is Clifton McKenney of Rangeley village. He is known as the canoe guide, from his skill in handling that frail, craft and has paddled on all the principle waters of the State. He frequently takes parties to the West Branch and Moosehead region, and has guided on the Rangeley waters for many years.

He recently took a Boston party on a 200 mile canoe trip in eastern Maine. He can handle a canoe in almost any waters and has never met with a serious accident.

He has the true woodsman's ability to make his campers comfortable and can strike into the deep woods without compass and tramp for days without losing his direction.

Among well-known people he has guided are F. J. Nichols, Fitchburg, Mass.; C. C. Forbes, East Orange, and G. E. Gifford, Fitchburg, Mass.

AT GREEN LAKE.

Some of the best fishing of the season was encountered by the Bangor fishing enthusiasts who went to Green lake, one day last week, about 30 salmon being taken. Among those who were lucky were C. A. Harlow of Brewer, five salmon; R. J. Sullivan, Bangor, five; C. J. Callagher, six; W. H. Haskell, two; A. J. Kenney, two; George C. Burr, two; and Mark Crowley, one.

Somewhat of a disappointment was the angling at Brewer pond Sunday. A week ago that day the catch was one of the largest in the history of the pond, 23 salmon in all, and the result was that on Saturday many boats were hauled to the pond by ardent sportsman who looked for repetition of the previous Sunday's fishing. In all there were 42 boats on the lake, and their occupants too but five fish.

MAINE ROUTES

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	New York City	x	xx	*
8.00		(Grand Central Station)			
A.M.	9.00	Boston via Portsmouth		P.M.	x
10.00	10.00	Boston via Dover	3.15	9.05	5.15
1.25	8.50	Portland	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	4.55 ar Strong	lv	7.35	1.35 8.37
5.52	4.57 lv	Strong	ar	1.25	8.2
6.18	5.23	Phillips	lv	1.00	8.0
6.38	5.42 ar	Salem	lv	12.40	7.4
7.32	5.45 lv	Kingfield	ar	11.50	7.
8.00	6.13	Carrabasset	lv	11.23	7.0
8.23	6.35 ar	Bigelow	lv	11.00	6.4
5.49	12.20	4.55 lv Strong	lv	7.35	1.35 8.37
6.04	12.40	5.18 Phillips	lv	7.15	1.15 8.22
6.53	1.38	6.10 Redington	lv	6.15	12.18 7.32
7.18	2.00	6.31 Dead River	lv	5.52	11.52 7.07
7.33	2.13	6.43 ar Rangeley	lv	5.45	11.45 7.00
7.56	2.15	6.50 ar Marble's	lv	5.40	11.40 6.55
*	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.

Eustis and Bigelow Stage Line

I am going to put a 12 passenger Stanley mountain 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

SUMMER SERVICE TO AND FROM
THE RANGELEY LAKES, VIA
RUMFORD FALLS
In effect June 26, 1911.

GOING NORTH				
Stations	P. M.	A. M.	P. M.	P. M.
New York.....	12.00	8.00	8.00	
	A. M.	A. M.	P. M.	A. M.
Boston.....	1.00	1.00	Sun.	
Boston.....	10.00	12.50	only	
Portland, Union Sta., lv.	7.40	1.10	4.50	7.05
Rumford Falls.....	10.45	4.15	7.45	10.15
Bemis.....	12.00	5.31		11.30
So. Rangeley.....	12.15	5.45		11.45
Quosoc.....	12.20	5.50		11.50
Rangeley, (Str.) ar.....	1.10	6.40		12.20
GOING SOUTH				
Stations	A. M.	A. M.	P. M.	P. M.
Rangeley, (Str.) lv.....	5.50	11.50	2.20	
Quosoc.....	6.55	12.55	3.25	
So. Rangeley.....	7.01	1.01	3.25	
Bemis.....	7.14	1.14	3.40	
Rumford Falls.....	7.30	1.25	3.55	
Portland Union Sta., ar.....	8.25	11.30	5.30	8.05
Boston.....	11.45	3.15	9.00	11.25
	P. M.	P. M.	P. M.	A. M.
New York.....	5.35	5.35	7.40	7.40

† Except Sunday night.

* Except from Portland Saturday night.

For Rangeley Lake service via Farmington see advertisement of Sandy River & Rangeley Lakes R. R. in this issue.

And in connection with the Somerset Railway, for Moosehead Lake. Same service between Portland and New York.

Trains leave Boston, 8.00 a. m. for Lake, 10.00 a. m. for Bingham. Leave Portland 6.20 a. m. (Monday excepted) 11.05 a. m. for Lake, 1.10 p. m. for Bingham. Leave Lake for Portland and Boston, 10.50 a. m., 9.30 p. m. except Saturdays, and 1.45 p. m., Sundays only.

H. D. WALDRON,

General Passenger Agent.
MORRIS McDONALD,
Vice-President & General Manager.

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. Sundays 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 except 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 Rangeley 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.

H. H. FIELD.

President and General Manager.

Buckboard to Megantic Preserve and Kennebago.

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

P. RICHARDSON & CO.,

Rangeley, Maine

MR. McDONALD ELECTED VICE PRESIDENT.

At a meeting of the Maine Central Railroad directors recently, Hon. John F. Hill of Augusta was elected a director to succeed Franklin A. Wilson of Bangor, deceased. Important action was taken relative to the issue of 25 million dollars' worth of bonds.

The directors of the Portland Terminal Co., elected Morris McDonald vice-president of the company in addition to the position of general manager. T. P. Shaw resigned as treasurer and George W. York was elected.

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 \$600 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.

THE BIRCHES.

One Hundred on the Island and Everybody Happy.

(Special to Maine Woods).

The Birches, July 14, 1911.

With a hundred on the island and everyone intent on having a happy summer, it is a merry place. There is always a breeze, and just now the tennis court presents a pretty picture, the ladies in handsome summer costumes calling "fifteen love" to be answered by "love all."

Today everyone is talking of tomorrow's boat race, the first to be held every other Saturday, that all may have a chance to be in line for the annual regatta which promises to be as usual, the gala day of the season. The Commander for this year is Mr. Robert Gardiner, Secretary and Treasurer, Dr. H. M. Chandler, elected at the annual meeting of the club.

Mrs. O. B. Poore was the guest of her brother, Capt. Barker for several days this week.

Miss Rita Lovis of New York came last Thursday to spend the remainder of the season with her cousin, Mrs. David E. Green, Jr., and family.

Mrs. Chas. Wiley gave a tea at her camp on Friday to a party of guests from the island.

Coming for the first season, Mr. and Mrs. C. M. Greer, and three sons and two maids, of Rye, N. Y. have one of the large cabins where they will be at home until autumn days. Russ Spinney is their guide.

Mrs. R. A. Lowe and grandson, R. L. Hoffman of Waterbury, Conn. have taken a camp for several weeks' sojourn.

Mr. Edward M. Jefferys of Philadelphia on Saturday joined his family who have been here since the last of June.

Messrs. Karl F. Miller, Turner Falls, Mass. and Charles T. Burner of Brunswick are here for a few days' outing.

Mrs. J. E. Austin of Chicago and her daughter and husband, Mr. and Mrs. V. L. Maury of New York, are in Maine for their first trip and

declare this the most attractive place they have seen.

Dr. and Mrs. H. E. Buffum of Somerville, Mass. after an absence of twenty years have just made a tour of the lakes, returning home via Dixville Notch.

Miss S. F. Yerkes of East Orange, N. J. came Tuesday to pass the remainder of the summer with Mrs. David E. Green, Jr.

Mrs. J. M. Asher of New York is for a two weeks' stay with her sister, Mrs. D. C. Andrews.

The bathing never was more popular than now, and the young folks in their pretty bathing suits make one think of the fashionable watering places.

Bridge and afternoon tea are now the pastimes.

Mr. and Mrs. Henry C. Kennedy made a shopping trip to Rumford Friday.

Mike, the gardner, objects to the visits of the deer, who often comes for a free lunch off his lettuce bed, and eats all the green peas he wants. The guests enjoy seeing the deer that they now and then meet on the trail.

Tents are being put up for a party who wish to sleep out in the open.

Now and then some one goes fishing and C. M. Greer, Jr., of Rye, N. Y., Herbert Moore, guide, this week brought in a good catch, the largest a 3½-lb trout, Wm. S. Wells of Orange, N. J., one of 3-lbs. Malcolm Campbell of Morristown, N. J., one of 3-lbs and Mrs. C. M. Fuess of Andover, Mass. a 3½-lb salmon.

ACETYLENE GAS EXPLOSION IN MR. F. O. STANLEY'S HOTEL.

Many exaggerated reports have been received by friends of Mr. and Mrs. Freeland O. Stanley of Newton Mass., regarding the explosion of acetylene gas in Mr. Stanley's hotel in Estes Park, Colorado, one of the most beautiful summer resort hotels in America. Denver newspapers, for instance, stated that the damage was from \$50,000 to \$100,000, giving exaggerated accounts also of injuries to people in the hotel and to the help. Letters from Mr. Stanley, giving the exact facts, have been received stating that the total damage would not exceed \$5,000 and that the chief injury was to some of the help, one of whom was directly over the explosion, and who suffered a fracture of both ankles. The accident occurred very soon after the opening of the hotel for the season, and was due to a leak in the acetylene gas pipe between the ceilings, over the dining room. Only a few guests were in the dining room, the supper hour being nearly over. Had it occurred a half or three-quarters of an hour earlier, the loss of life might have been great. As it was, the explosion dislodged one of the steel girders which fell into the dining room. The landlord and his family were at a table but escaped serious injury. The accident was wholly unpreventable, so far as care or fore sight could obtain, and was such as might occur under any form of lighting by gas.

BLAKESLEE LAKE CAMPS.

Always Plenty of "Hot Weather" Fishing at These Sporting Camps.

Eustis, Maine, July 18, 1911.

Blakeslee Lake Camps are fully and satisfactorily filled to the uttermost capacity these days. July has been a good month this year, and Joe seems in his element, rushing around trying to please everybody! August holds a promise of all the guests that can be taken here, and the "comers and goers" take and make room in turn, as a vacation begins and ends.

The faces of the departing map out the prospects for those coming in to take their vacated places, and it is a sorrowful joy,—to us left behind,—that the countenances of those leaving us after happy days spent here, have a look that suggests leaving home. It is all partings and meetings in a camp, of course, and one has to rebound, and "pull together," so often, after saying good-bye, that the newcomer may not feel that his or her welcome lacks in cordiality and friendly interest. "Joe's big family," we all are, and newcomers marvel at the "homey" atmosphere, they find surrounding them at "Blakeslee."

The fishing has been exceptionally good, especially at Rock Pond! Billy Arnold returned from there Sunday, having guided Mr. Arthur Weld and Dr. Ford for three days, and he reported that the gentlemen saw 85 deer, and plenty of game birds, caught many more trout than they could use, and therefore didn't kill them. I "guess" there aren't many sporting camps, that "have anything on" Blakeslee when it comes to "hot weather fishing." We never fail to have all the trout that can be used for the table brought in each day, and the trout chowders, and trout salads Mrs. White has made so famous here, are served as specialties, "a la Blakeslee," while baked, broiled, and fried trout, are always to be found, supplementing the rest of a varied, and toothsome bill of fare. Blueberries are ripe and the cook is busy turning out all kinds of pastry and puddings in which this delicious berry, (and raspberries) add to the general "en semble."

Ralph Gorham, Ralph Buzzee and Frank Jones, left camp last Saturday after a three weeks' stay, which was satisfactory to them, and we enjoyed. These young fellows were good sports, and knew how to get the best of vacations in the woods. They caught many fish, played ball, swam the pools, and tramped the trails, and always came up with a merry laugh and a happy smile at the evening concerts we have with Mrs. White's big Victor, and her some 250 records. We shall welcome these "Boys" again at Blakeslee any time.

Messrs. Pooke, Chase, Fiske, Edwards, Rice, and Mr. Henry Ricker, have had their "pie" at Rock Pond since I last wrote and they cut big slices from the "juicy pastry," too if I am any judge of what, Mr. Rice, terms "Mother-in-law slices." This genial company of as true sportsmen as ever came to the woods, (and enjoyed their sport, and accepted conditions, and were always found trying to add to their fellow campers' happiness,) had unusually good fishing, for this trip, and be it known, they have fished in Rock and Iron Ponds—for many years—each year. I didn't learn how many these hungry fellows ate, because I didn't like to ask. Mr. Edwards, is such an efficient cook, it is to be supposed they got away with "some fish," yet they brought back to camp here 35 of the handsomest trout you could ask to see, weighing from 1-2 to 1 1-2 lbs. each.

There has been a great deal of interest felt in the big wire screen cage Joe has been making for Mrs. Eastman's big Persian Orange Tabby Cat. "Happy Heine" was the sensational blue ribbon winner, and also added 6 special white ribbons to his honors at the Atlantic Cat show in Madison Sq. Garden, N. Y., last December, and Mrs. Eastman values him at one thousand dollars, and she also adores the numerous young Belgian Hares which Joe raises here, and she will not have "Heine" killing them, so the finest cat house of wire and peeled logs, has been made to insure health to the cat, with air, exercise and interest for him, when he has to be confined. Heine runs through the woods and follows Mrs. Eastman miles away from camp, like a dog, and is the great pet and mascot for every one in camp.

Mrs. White has been very ill, but is better now. Mr. and Mrs. John Syne of N. Y., are giving efficient oversight of the household, Mrs. Guy Howard doing table and cabin work.

MOOSELOOKMEGUNTIC HOUSE.

Record Fish Still Being Landed. Many Guests For the Season.

(Special to Maine Woods).

Haines Landing, July 15, 1911.

The mid-summer rush has commenced and in a few days the hotel and every camp will be occupied.

Mr. and Mrs. W. H. Sampson of Chicago after a happy stay of two weeks in one of the camps returned home this week much pleased with the place.

Miss Lillian M. Flannery and sister, Miss N. M. Flannery and Mr. J. A. Chaunzy of New York, returned home this week after a delightful outing here. Miss L. M. Flannery was very proud of a 5½-lb salmon and her sister, Miss N. M. Flannery, a 4½-lb, that they landed not far from the hotel. Geo. Jordan was their guide.

Camp Wellsmer is taken by a delightful Washington, D. C. party, Mr. and Mrs. G. T. Smallwood, who have a private school for girls, and plan another season to bring a number with them. Their daughter, Miss Dorothy, and son Graeme Smallwood, and friend, Mrs. A. P. Ordway, accompany them.

Mr. Lindley J. Townsend, of Waltham, Mass. is making this his headquarters and taking trips to different parts of the region.

Everyone was glad to welcome Mr. Russell Brennan and Mr. J. W. Green of New York, who are annual comers for vacation days at Haines Landing. Mr. Chas. O. Shepard of Brooklyn is with them this trip. Mr. Brennan knows how to catch the fish and has taken some good ones including a 4-lb salmon and one of 3½-lbs. Mr. Green came in with one of 4½-lbs.

Mr. Frank Ridlon of Brookline recently took a 7½-lb salmon.

Mr. Fred B. Dale of Orlando, Fla. was joined by Mrs. Dale this week and as usual they will make an extended stay occupying one of the camps.

Mr. and Mrs. Lee E. Hartman of Baltimore, Md. are a bridal couple, who for the season have taken one of the log camps near the hotel.

Mr. Geo. H. Pettie of Providence, R. I., who was here with his wife last year, came up in his touring car last week bringing two friends from Providence, R. I., Messrs. R. W. Clarke, and W. F. Moley of Worcester, Mass.

Miss Mary Henleigh Brown of Boston has taken a room here for the season.

Mrs. William A. Warnock, of Jamaica, N. Y., and son, A. Degraw Warnock of Haverford, Penn. have taken their old camp for another season and will soon be joined by the rest of the family.

Mr. F. L. Robbins of Bangor, in his touring car accompanied by Miss E. J. Robbins and Miss Raymond of Boston, spent the week-end here. It was their first trip to the Rangelys and they were much pleased with the place.

Notice the names started in our rifle contest. When you send in your subscription be sure and name your favorite guide and have the votes credited for him.

FISH AND GAME CHAIRMAN READY TO QUALIFY.

Hon. John S. P. H. Wilson of Auburn, who was nominated last week by Gov. Plaisted as chairman of the inland fisheries and game commission, was at the State House, Wednesday, the guest of Forest Commissioner Mace, and will remain until after his confirmation Thursday by the Governor and Council. Mr. Wilson will find his work all cut out for him for some time after his qualification, for in addition to the several hearings that were assigned at the time of the death of the late Commissioner Brackett, and had to be postponed to a later date, additional petitions have come in, upon which hearings will have to be assigned as soon as the new chairman qualifies, sufficient to bring the total number up to 20 or more.

Mr. Wilson, who is an enthusiastic sportsman and greatly interested in all that pertains to fish and game, although he has no especial qualifications for the office aside from general knowledge acquired from fishing and hunting, proposes to devote much of his time during the next few weeks to getting acquainted with the duties of his new position. He was asked by a Journal reporter if he proposed to give up his grain business in Auburn when he took up the duties of his new office, and he replied that he had not fully considered the matter, but might do so if he found his new position occupied all of his time.

The latest petition received at the department of inland fisheries and game is that of Charles A. Hill and others of Belgrade, asking that Mercer Brook, a tributary to one of Belgrade lakes, be closed to all netting of bait for a period of four years. No hearing will be assigned on this petition until after the qualification of the new chairman.

RESOLUTIONS.

Whereas, God, in His infinite wisdom, has called to the higher lodge our Brother Elk, James W. Brackett, a worthy and esteemed member of Rumford Lodge No. 862, B. P. O. E., therefore be it

Resolved, That while we humbly bow to the will of the Most High, we do not the less mourn for the brother who has been taken from us.

Resolved, That the heartfelt sympathy of this lodge be extended to his family in their bereavement.

Resolved, That a copy of these resolutions be sent to the family of our deceased brother: A copy be sent to the Maine Woods and the Rumford Falls Times for publication, and also spread upon the records of the lodge.

Resolved, That the charter of this lodge be draped in mourning for the space of 30 days.

R. L. Melcher,
John P. Shepherd,
Geo. McAuley,
Committee on Resolutions.
Rumford, Me., July 11, 1911.

"No Swivels to swivel"

"They spin as 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.

What Will the Baking Be?

If you have used William Tell Flour it will be bread that is good as most cake—cake that is a miracle of tender lightness—pastry that melts in your mouth.

Our own special process, latest improved machinery, perfect organization, selected Ohio Red Winter Wheat, makes William Tell the ideal flour.

It is also the most economical—makes the most loaves to the sack.

Have it in readiness for your next baking. Remember to order

William Tell Flour

C. H. McKENZIE, TRADING COMPANY,
Phillips, Maine.

Dwinell-Wright Co's

WHITE HOUSE COFFEE

MEANS
Highest Quality
Honest Weight
Fullest Flavor
Greatest Economy
Your Grocer Sells It

MINGO SPRINGS.

(Special to Maine Woods).

Rangeley, Maine, July 18, 1911.

Everything is humming here at Mingo Springs, and it is because the camps are the present dwelling place of a happy merry company, many of them who for the first time have come to the Rangeleys.

Mr. and Mrs. John A. Hayden, Portland, with Mr. and Mrs. F. O. Walker, of Rumford, made a short stay this week on their return from Kennebag.

Mr. E. L. Walker and Miss Evelyn Wood, a magazine writer, of New York are passing a month at Mingo.

Mr. and Mrs. M. Hyman, child and nurse, of New York have taken one of the log camps in the woods until August days.

Bathing from the wharf is now the morning pastime of a large number of the guests, and they find fresh water fully as exhilarating as the sea.

"All play ball," and come to Mingo ball grounds Saturday, July 22, when the Rangeley and Mooselookmeguntic boys will see who takes the honors.

Mrs. A. S. Perham took a trip to Rumford and Lewiston this week.

Early in the season, Mr. Joseph Yeska, with a party of gentlemen came here for a ten days' fishing trip, and he was so much pleased with the place he returned last Saturday bringing others with him, and they have taken two of the new bungalows to remain until autumn days. The following are the members of the party: Mr. and Mrs. Joseph Yeska and daughter, Miss Rosaline H., Mr. and Mrs. J. W. Frank, Mr. and Mrs. James M. Cahn from New York city.

As this is about half way between Rangeley and Mountain View, daily parties out in their motor boats come in for a call and to look over the place. Everyone is greatly taken with the big attractive office and there is not often a day but what a fire is burning in the huge fire place.

UPPER DAM.

Upper Dam, July 17, 1911.

It is not "waiting for the clouds to roll by," but waiting for the logs to roll along and give the fly fishermen a chance to again send the fly dancing over the pool.

The last boom of logs of the more than thirteen million that the Berlin Mill Company have been driving, are going over the dam today and there will be fish news next week.

"I never believed the size of the fish stories told here until this morning. Why, I was down under the mill and watched trout and salmon that would weigh all the way from five to eight and ten pounds," one of the new comers was telling as he stood warming himself before the office fire this morning.

Yes, the hot wave has passed and now we have the good old fashioned Rangeley weather, just cool enough for health and comfort.

Mr. L. Arthur Reese of Philadelphia, who for two weeks has been over in the Dead river region returned today and intends before October first to have his name on the record many times.

Mr. E. F. Van Dusen is this week in New York on a business trip.

Mr. and Mrs. Tom W. Miner had a fine camping trip at Richardson pond, with Geo. Thomas, guide.

Mr. Geo. B. Bearce came up from Lewiston to spend the sabbath with Mrs. Bearce, who is here for July.

Hon. Wallace H. White and son, Harold White, Mr. Walter Sawyer and friend, were here for the weekend.

Mr. W. L. Wall of South Carolina has chosen this place to rest until autumn.

Messrs. C. C. Helmold, T. A. Cotter, and E. Frank Bugbee of Willimantic, Conn. have been here the past week and with Ernest Grant, guide, have been tramping in the woods.

Mr. and Mrs. N. W. Lamson and son, Steward T. Lamson of Stoneham, Mass., and Miss Mary Sherburne of Lowell, Mass. have taken one of the camps until August.

A fire caused by lightning about a mile from Richardson Pond, in Adams Township was discovered on Sunday and fifty of the Berlin Mills employees from the log driving crew were sent to fight the fire which is now under control and little damage was done.

KANSAS "DRY" FROM WATER.

Greenleaf, Kansas, June 25, 1911.

To the Editor of Maine Woods:

Governor Stubbs and our "Attorney General" started out last spring to make Kansas "dry." They have succeeded in overcoming one element (water) but the other is too deep rooted for them to get at, except with dynamite, for we are passing through one of the worst droughts I ever experienced in the West, in a residence of over 33 years. We have not had a good soaking rain in six months, and only one inch in the last three months, but we have harvested a good wheat crop and of good quality, as the strength of the straw all went into the berry and made it nice and plump. Potatoes and garden truck are all dried up, and prices of this commodity have gone "soaring." Potatoes are 75 cents a peck, and everything else in proportion. Hay in Kansas City has gone to \$20 per ton by the car load and the show for a crop of corn is pretty slim, but we probably would get some, if it rained inside of—well two weeks. The people of the west may have to look to the eastern farmers for some things we are short of here, but California has just sent word that they raised an abundant crop of fruit and other products, and have some to spare, so that is going to help us out wonderfully.

I suppose the summer travel is pouring into the Rangeleys and making business lively. I should like to be one of its guests but don't expect to be.

As ever,

Hi Huntoon.

NEW PROPRIETOR OF HALLOWELL HOUSE WELL-KNOWN IN FRANKLIN COUNTY.

The well known Hallowell House in Hallowell has been leased by F. W. Drew, late proprietor of the Burton House at Union, who assumed possession on May 1st. Mr. Drew is a native of Massachusetts whose father was a hotel man and who himself has been in the business for thirty years. In recent years he has been in Maine, connected with the Stoddard House in Farmington, the Central House at Belgrade Lakes, the Maples at Weld, and for several years he had a sporting camp in the Dead River region. It is believed that under his management the enviable reputation of the Hallowell House will be well maintained. George E. Stone, the retiring manager, favorably known to all Kennebec hotel patrons, will remain in the vicinity for the present, occupying with his estimable wife the old homestead which has been so long in the Stone family, on Chelsea Heights.

WELD NOTES.

Many Guests Coming to This Delightful Spot.

(Special to Maine Woods).

Weld, July 17, 1911.

Mr. Cummings of Cambridge, Mass., has rented the Kidder camp for the season.

Mrs. Charles Marble and daughter, of Boston, have arrived at the Osler camp.

Mrs. Whitney and daughters, of Cambridge, Mass., are at Mrs. Taintor's camp for the summer.

Mrs. Bigelow and daughters, of New York are at Camp Quinsigamund for the season.

Mr. Edmunds and daughters of Dixfield are at one of Mr. Dummer's camps for a few weeks.

Mrs. Platt, Mr. Frank Platt and Miss Alice Platt of Brooklyn are at Swett's camp for the month of July.

At Camp Recreation are Mrs. Rand and children, Mrs. Record and child, of Livermore Falls, and Mrs. Smith and daughter of Hollis Center.

Dr. A. I. York and Mrs. York, A. I. York, Jr. and Mrs. Orestes Perry of Wilton, were callers at Camp Wooglin, Sunday.

Miss Edith M. Johnson of Boston, has opened Maemaegwan Lodge for the summer.

Mr. and Mrs. H. I. Allen of Portland, came Thursday and opened Camp Onawa for the rest of the season.

Dr. and Mrs. Hoag and children of New York are in Dummer's log cabin for the summer.

Mr. John Sills of Brooklyn, with his chauffeur came to Weld in a Packard limousine, and is the guest of his son, J. S. Sills at his camp.

Mr. and Mrs. H. B. Austin and Miss Ruth Austin of Phillips, are at Camp Bedlam for the summer. Mr. and Mrs. H. W. True of Phillips and Miss Lucile Stevens of Farmington, were recent

MAINE GUIDES' RIFLE CONTEST

OPEN TO ALL REGISTERED GUIDES

On Saturday, Sept. 23, 1911, Maine Woods will give away to the person getting the largest number of votes, a Remington Automatic Rifle in .25, .30, .32 or .35 calibre. Or a Winchester Automatic, Model 1907, any calibre in which they are made. The rifle will be disposed of through a voting contest and will be given to the registered Maine Guide who receives the largest number of votes. Any registered guide in Maine may compete and the one having the largest number of votes at the close of the contest will be the winner.

Rules of the Contest.

It is essential to the contest that the names of not less than two contestants appear and remain actively engaged until the close. In the event of the withdrawal of all active candidates but one, there can be no contest and the prize will be withdrawn.

A coupon will be printed in every issue of Maine Woods until and including Thursday Sept. 21, 1911, which will contain the last coupon. The contest will close at this paper's business office at 7.30 o'clock p. m. the following Saturday, Sept. 23, when the votes will be counted by a committee representing the leading contestants.

1. For every yearly new subscriber to this paper (8-page outing edition) at \$1.200 votes will be given. For every new subscriber for the local edition (12 pages) at \$1.50 a year, 300 votes will be given. A new subscriber may pay as many years in advance as he wishes, and receive votes at the rate of 200 for each \$1, and 300 for each \$1.50 a year paid, but all these payments must be made in advance at one time.

2. For each \$1 paid by present subscribers, either arrearages of accounts or in advance on present subscriptions, and whether for the outing edition or local edition, 100 votes will be allowed.

3. Changes in subscription from one member to another of the same family, etc., made for the obvious purpose of securing the increased number of votes given to new subscribers, cannot be permitted.

4. Each issue of Maine Woods will contain one coupon which, when filled out and delivered at the Maine Woods office, will count as one vote.

There will be no single votes for sale; votes can only be obtained as above set forth or by clipping from the paper the votes that appear below.

Votes will be counted each Thursday during the contest, and the figures of such counting printed in the following issue of the paper.

When a subscription is sent in, please mention the name of the party whom you wish to receive the votes, as no votes can be given if not taken at the time the subscription is paid.

All communications should be addressed to "Voting Contest, Maine Woods Office, Phillips, Maine."

MAINE WOODS RIFLE VOTING CONTEST

ONE VOTE FOR.....

MAINE WOODS RIFLE VOTING CONTEST

Publishers of Maine Woods:

Herewith find \$.....for which credit.....years' subscription to

Name.....

Address.....

And also.....Hundred Votes

For.....of.....

.....Subscription. (Please indicate whether this is New subscription or Old.)

James Stewart, Rangeley, 150
R. Hanscom, Golden Ridge, 100
Dion Capens, Greenville, 100

guests of Mrs. Austin's.

Mr. and Mrs. Fred Cartright and children are at Mt. Blue Cottage for the season. They have as guests, Mrs. Stephens and daughter, Miss Gladys Stephens of Newton, Mass., and Mr. Andrew J. Lloyd of Boston.

Mrs. W. H. Woodward, and Mr. and Mrs. H. J. Woodward of Birmingham, Ala., are at Villa Kismet for the summer.

Mr. and Mrs. W. H. Ormsby of Houlton are guests at Mrs. Myra Trask's for a few days.

Mr. and Mrs. Augustine P. Platt of Brooklyn are guests of Mrs. Platt at the Swett camp.

Farmington and Weld played ball Saturday on Conant's field, and Weld was beaten 7 to 6 in ten innings. Errors on both sides were responsible for so many runs. Several autos from Farmington brought friends of the visiting team.

PROPRIETOR HOUGH HANGS OUT SIGN.

Mr. J. F. Hough, proprietor of The Elmwood hotel, has just swung a sign to the breeze, a black ground with gold letters. The drafting was done by Mr. W. H. Caswell, foreman in the machine shops of the Sandy River & Rangeley Lakes railroad, and is a fine piece of workmanship. It will help much to attract the attention of the tourist to the hotel, which by the way, is one of the most attractive in the state. The table is first-class, location fine, and anyone looking for a place to spend a few weeks this summer or fall will do well to address a letter of inquiry for terms, etc., to The Elmwood, Phillips Maine, as there will be special rates for the remainder of the season.

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

RICH GIRLS TO CAMP OUT LIKE INDIANS.

To camplike Indians is the novel method taken by Mrs. Luther Halsey Gulick of New York to interest young women, who follow the fashionable life of summer resort and watering places of Europe, in the natural, healthful enjoyment of American out-of-door life.

Mrs. Gulick will leave on Thursday evening with 20 "palefaces", ranging in age from 10 to 15 years, for the family camp of the Gulicks, on Lake Sebago. Several of the girls are daughters of millionaires who will follow for two months this summer the simple tent life as lived by America's "first families."

Simultaneously with Mrs. Gulick's Indian camp venture, it was announced recently that she had been elected president of the "Girl Pioneers", a national movement just started, similar to that of the Boy Scout movement, in America. The treasurer of this organization is Mrs. Ernest Thompson Seton; Miss Caroline Leverich and Mrs. C. H. Farnsworth of the Horace Mann school, also are officers.

"The Indian", added Mrs. Gulick, "has given us the idea of the ideal out-of-door man. Such camps as we have in America for the boys and girls do not exist in Europe or any other land. We have not given the Indian credit for all that he has given us."

"The maidens this summer will learn to make Indian jewelry and bead work, and each one will make for herself a party gown dyed in the natural Indian dyes and embroidered in some pretty Indian design."

"Once a week" explained Mrs. Gulick, "we will hold a council meeting in the woods around a camp fire, the girls wearing sandals, Indian costumes of their own manufacture, and hair flowing. The council meetings will open with the singing of the Omaha tribal prayer, and we will outline the things we wish to do in the coming week."

"With this kind of a life in the summer time, the girls will cultivate a love for the real, rather than the superficial. They learn not merely about the earlier inhabitants of our land, but they get an inner meaning of mythology, symbolism, woodcraft and handcraft"

GOOD OUTING AT NO. 3 LAKE. (Special to Maine Woods).

Mr. and Mrs. Walter A. Conley of Elmira, N. Y., and Miss Marguerite Sherman of Newtonville, Mass., have been spending ten days at the H. A. C. camp No. 3 Lake. Also Miss Jessie Carrington of Lincoln, and Miss Hazel Burke of Stetson. They were well cared for by Mr. and Mrs. W. H. Averill of Lee. Several parties have visited this camp and all liked so well that they have spoken for a chance next year. There is good fishing and canoeing. A Friend.

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 DIARRHOEA. It is absolutely harmless. Be sure and ask for "Mrs. Winslow's Soothing Syrup," and take no other kind. Twenty-five cents a bottle.

L. C. SMITH GUNS.

AS FIT AS A FIDDLE

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.

TO LET

THE FAMOUS SMITH CAMPS

This place is noted for Big Fish and Pure Mountain Air. Will accommodate 20 people. 8 boats, 30 hens, a fine vegetable garden. Camps all furnished. Will give free use of all till Sept. 1 for \$200. only. One mile from C. P. R. Line Boundary Station. Address,

HENRY HUGHEY,

Lowelltown, - - - Maine.

Needle Books Given Away.

A most useful little present, indispensable to every housekeeper, a needle book, containing forty of the best needles made, will be sent free to any address. With your request for this needle book, enclose a yellow wrapper from a bottle of "L. F." Atwood's medicine, stating your experience or opinion of the remedy. Write today to the L. F. Medicine Co., Portland, Maine.

RANGELEY.

Rangeley, July 18, 1911.

B. Frank Beal of Phillips made a business trip to town one day last week. Mrs. Earle Pillsbury was called to Exeter Friday by the serious illness of her mother, Mrs. C. C. Libby. Mrs. George McGraves of Brunswick is spending a few weeks with her parents, Mr. and Mrs. G. M. Esty. E. H. Whitney, who is employed in a drug store in Rumford spent Sunday at home.

A little son arrived at the home of Mr. and Mrs. Milton Nile, Wednesday of last week. Mrs. Mora Drew and little daughter from Auburn are visiting Mrs. Drew's mother, Mrs. Etta Dill.

The Band Boys gave an open air concert one evening last week, which was much enjoyed by the village folks.

Mr. and Mrs. Ed. Coburn were up from Middle Dam one day recently.

A new gasoline engine has been put in the electric light station.

We have been handed the following facts for publication thinking they may be of interest to some of your many readers. Fifty years ago on June 30, the following couples were married at Rangeley—William Smith and Miss Sarah Jane Brackett, John R. Toothaker and Miss Esther Hoar, Jerry F. Oakes and Miss Emily Hoar and Elias Brackett and Miss Maria Oakes. Mr. and Mrs. Smith have been dead for many years; Mr. Toothaker died in Jan. 1906, and his widow lives with her youngest son, Rolla; Mr. Oakes died in August 1908. Mrs. Oakes lives by herself in her cozy house in the village. Mr. and Mrs. Brackett are the only ones who were permitted to reach their golden wedding day. They are living at their home in Dallas, and have a large number of children and grand-children to comfort their declining years.

Mrs. Edgar Berry and son, Norman of Lewiston arrived in town Monday for a two weeks' visit among relatives.

Misses Georgie Wilbur, Winifred Hinkley and Mona Loomis are attending the Summer School at Farmington. Miss Loomis came home on the excursion Saturday A. M. returning to Farmington Sunday night.

SEVEN YEARS OF MISERY

All Relieved by Lydia E. Pinkham's Vegetable Compound.

Sikeston, Mo. — "For seven years I suffered everything. I was in bed for four or five days at a time every month, and so weak I could hardly walk. I cramped and had backache and headache, and was so nervous and weak that I dreaded to see anyone or have anyone move in the room. The doctors gave me medicine to ease me at those times, and said that I ought to have an operation. I would not listen to that, and when a friend of my husband told him about Lydia E. Pinkham's Vegetable Compound and what it had done for his wife, I was willing to take it. Now I look the picture of health and feel like it, too. I can do my own housework, hoe my garden, and milk a cow. I can entertain company and enjoy them. I can visit when I choose, and walk as far as any ordinary woman, any day in the month. I wish I could talk to every suffering woman and girl."

—Mrs. DEMA BETHUNE, Sikeston, Mo.

The most successful remedy in this country for the cure of all forms of female complaints is Lydia E. Pinkham's Vegetable Compound.

It is more widely and successfully used than any other remedy. It has cured thousands of women who have been troubled with displacements, inflammation, ulceration, fibroid tumors, irregularities, periodic pains, backache, that bearing down feeling, indigestion, and nervous prostration, after all other means had failed. Why don't you try it?

Mrs. Hattie Crosby of Strong has been visiting her sister, Mrs. William Haines.

Mr. and Mrs. George Goodspeed of Wilton and Mr. and Mrs. Harry Furbish are at their cottage at Kennebago.

Mrs. Jonn rumsoury and two little sons are spending a few weeks with Mrs. Pillsbury's sister, Mrs. Leon Wright.

Mason Dutton of Phillips is working for his uncle, John Russell.

Mrs. Nell Turner has been visiting her niece, Mrs. G. A. Proctor.

Mr. W. H. Martin, who is employed as clerk at the Rangeley Lake House made a short visit to his home in North Weare, N. H., last week.

The Ladies' Aid will be entertained by Mrs. Frank Kempton this week. Arrangements are being made for their annual fair and sale which will be held July 26 and 27. There will be an entertainment Thursday evening, consisting of readings, singing, a two act farce, music by the band, etc.

ANOTHER PHASE OF THE TEMPERANCE QUESTION.

Strong, Maine, July 17, 1911.

To the Editor of Maine Woods:

In opening again this most important question which confronts the commonwealth of Maine, we can say that no new note will be struck and no new message will be delivered. Our work will still be to arouse public sentiment and to make men and women see the necessity of total abstinence. So long as liquor is made, so long there will be some who will use it, and so long as men and women will yield to a desire for it, so long it will be our duty to try to show its evil.

In this article I purpose to show the workings of the license system in the license states, where I have had ample opportunity to observe, and to compare the working of the license system with the prohibition system in prohibition states.

I want to say first of all that I am glad that I am an American citizen, and a citizen of the State of Maine. I regard Maine as the leader of the states, the star state, perhaps because of its record on the temperance question. I have maintained my pride in Maine, and my faith in her system of prohibition even when assured as I have been many times that Maine is retrograding, and that you can no more make people temperate by the enactment of laws than you could legislate them into the kingdom of God.

For several years I have observed, and I have taken pains to inform myself regarding the license system in actual operation, and I think I have the right to say that I know something about it. I know that a majority of these who advocated re-submission and a return to a license system in Maine are insisting with a great deal of earnestness and enthusiasm that a license law would greatly improve conditions here, that business would be better, and that the treasury would be rapidly filled, and that it would be possible for us to make many public improvements; but the great tidal wave of temperance now sweeping over this country is due very largely to the fact that business has not been good under the license system and that business men have realized it.

We may admit that sometimes in prohibition states, and even here in Maine, the Prohibitory Law has not been enforced, but has been nullified, and that public officials have not been true to the oath they took in the presence of God, but when we speak with a fullness of knowledge we know that prohibition, if sometimes nullified in certain places, is far better from a business point of view than any form of license could possibly be.

Of course there should be a higher motive for the prohibition of the liquor traffic than the making of business better. We must think of the rising generation, and it is our plain duty to make it possible for them to grow up and develop along the lines of temperance and righteousness. We must safeguard them, and it would not be wise for us to open the saloons and to place temptation before them. The men in the gutter, the men seen reeling along the street may not be saved, but the children can be.

I saw a bill board back of a hotel, covered over with a poster warning people to consider the impending danger of a prohibition victory, and the farmers were asked to reflect before it was too late what a possible loss of a market for their crops

if the saloons and distilleries were closed, would mean to them. As I said, one of the strongest reasons for the series of victories won by prohibition in the United States has been the condition of business, and the always growing conviction of business men that the existence of the saloon is a menace to every business enterprise. Still, such an appeal showed the necessity, the liquor interest is under, of making the most of every possible argument against prohibition.

Then they claim that if we had a license system the dealers would see to it that there were no unlawful saloons, and that the sale of liquor would be greatly restricted. Let us see about that. Take New York for example. There a man must pay out \$600 of his good money before he can even sell a glass of liquor legally. What follows? He is anxious to sell all he can and must do it. He will get back the money he paid out as quickly as he can, and there is no swifter or more certain way than for him to become a partner of the man who does not take out a license. He sells to him, increases his own revenue and adds to his profits. I have made a careful study of the license system in actual operation and know that this is the case. A license law is no easier to enforce than a prohibitory law if the officers of that law are honest.

I have made something of a study of conditions in Portland and do not hesitate to say that there may be scores of places there where liquor can be obtained in some way and I have no doubt that some of the officials in Maine are not doing their whole duty, and I do not doubt that wherever grafting is possible there will be grafters, but I desire to remind you that New York—a license city—is also the greatest graft city in the world.

I admit that there has always been a chance to procure liquors even in prohibition Maine, but this has not been the fault of the law. It has been nullification, because of corrupt officials. And this has been carried on mostly in cellars and out of the way places, but it would not, I submit, be for the advantage of the State to take the traffic up into the light and to license it.

Then it is sometimes said, "Under the operation of a license system we should get better liquor." Should we? I do not know that any liquor is made in Maine, and the liquor sent here comes from states cursed by a license system. I have been told by men who live in Pennsylvania and in other license states of a depressed condition of business, with saloons on almost every corner, and I have found business men anxiously considering if the license system and the saloons could not be held accountable for their troubles.

I have watched the operations of the license system in other and license states, and I have seen something of the underground resorts, places where liquor selling is allied to vice in its worst forms. Back of the saloon is the so called wine room and house of ill-fame. Why? Because the licensed liquor seller is after the money and he does not care for the souls of men or women, of girls and boys. He is in a blood money game business no matter what you call it, and he has no right to ask us to help him to make it even outwardly respectable. Vice flourishes in these underground resorts and they are used for the vilest purposes.

And I have investigated the conditions here in Maine, but I say without the least hesitation that nowhere in the State of Maine have I found a like condition of things.

Man's Mission on Earth

The Science of Life or Self Preservation

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.

Why? Because in Maine the saloon is an outlaw, and has no right to exist. Because every liquor seller is an outlaw and his business is driven into cellars and attics and out of sight. I know because I have observed the liquor business under license and prohibition, and because I have investigated the actual workings of both systems, that we have better social and better business conditions here in the State of Maine.

I admit that I once thought that possibly there might be something in the claim made by so many that prohibition injured business, but that was before I came into actual touch with the license system in license states. "I once carried a line of goods," said a traveling man, "used alike in saloons and in drug stores, and I found that in license states I carried too high and too good a line for the legitimate dealers, and that the saloons wanted something cheaper because there was more money in it for them. I found that instead of a license system benefiting business it was a detriment to it, and I heard business men say with anxious bitterness, 'They pay cash in the saloons and come to us for credit.'"

I have been told that the liquor traffic will exist long after the youngest of this generation has gone. But I know that however long the traffic lasts there will always be someone to fight it.

We have made much progress during the past few years and the map has become white in many places where it was black a year or two ago. Just as the child washes the marks from his slate, so is God's hand striking the liquor business off the map. With these things in mind temperance followers have every reason to press forward with new courage.

Many problems confront us and we must take them up, not with fanatical zeal but with sober judgment. No mistake must be made, for it would mean much to the success of the cause. We must work like a trained force of men and women for the extirpation of the saloon evil.

I am proud to be a native of the State of Maine, the State in which Prohibition was first agitated. More than 50 years ago our fathers realized the need of prohibition and they organized to obtain it. They scattered literature throughout the State and inculcated the principles of the cause into the people. The effects are marvellous, but they are too evident to be doubted. The best proof of the wisdom of the originators of Prohibition in Maine is the widespread practice of it in the country.

It is said we lay too much stress on the law, but it is the law that has worked the improvement more than any appeal could ever do. Long ago Father Mathew undertook to reform Ireland and through his own personality was able to close up the saloons in Cork, but when he was gone there was nothing to hold the people, no law, and now saloons are as plentiful as they ever were. Our fathers reasoned that the law prohibiting theft did not do away with the crime, but if it did away with 50 per cent it was worth having. This principle applied just as well to the prohibitory law.

In disparaging the law people are contrasting their ideals with the conditions which they have succeeded in bringing about. Even if the working of the law is not perfect they should think of the conditions that would exist without it.

The great problem for us now is how to maintain our present standard. The law must be kept and enforced or it will amount to nothing otherwise. Ex-Gov. Cobb has declared that nullification was one of the most dangerous of evils to the public welfare. In order to have the best enforcement of the law it must be laid before the people and its principles inculcated with them. Then public sentiment will use its strength. We must fight the battle in Maine steadily and carefully, but it must not be lost in the birthplace of prohibition. The cry must ever be, "Forward march."

Citizens of Maine, you are given an opportunity the 11th of next September to register your voice in an unmistakable manner in favor of the retention of constitutional prohibition, the very best law God ever gave to man for the regulation of the hydra-headed monster, the liquor traffic. God help us to do it.

Weston Penn Holman.

THE PEOPLE'S ADVERTISEMENTS

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

FOR SALE.

FOR SALE—Broilers, fowl, and fresh eggs with our stamp on every egg. Sunflower Poultry Yards, A. W. Bean & Son Prop's, Phillips.

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.

FORCED SALE—Fine rifles and typewriters. Strictly cash, guaranteed, money returned if not as described. Winchester, 351 self loader, little used, clean inside. Outfit costs \$23, \$17. Winchester, 25-35, new, 20 inch round barrel (rifle model). Outfit cost \$17, \$14. Savage, 32-40, 26 inch round, nearly new, perfect inside, few scratches, take-down, sling, Lyman peep sight, cartridges. Cost \$27, \$20. Marble Game Getter, nearly new, perfect condition, 22 rifle, 44 smooth 18 inch barrels. Outfit. Costs \$17, \$14. Hammond typewriter, second hand, good writing condition, \$20. Smith-Premier \$100 typewriter, almost like new—\$30. C. L. Chamberlain, Osseo, Michigan.

FOR SALE—Seven room cottage in Andover, Maine, on east side of river, grand view, 15 minutes walk from P. O. House all finished, veranda on two sides, 1½ acres land. Ideal place for summer home, will sell furnished if desired. Picture and price sent on application. A. D. Barrelle, Andover, Maine.

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

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.

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.

FOR SALE—First class 18 ft. racing canoe, full rib, mahogany decks and finish, used very little. C. M. Smalley, Belfast, Maine.

FOR SALE—Two shore lots 300 x 300 feet, each on north shore of Rangeley Lake next west of Mingo Springs Hotel. High land with beautiful grove of well grown trees. E. E. Patridge, Mingo Hill, Rangeley, Me.

TO LET.

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

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.

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 bath, gas lights, open rock fireplaces, etc. The cuisine is unexcelled.

Canoing, boating, bathing, tennis, mountain climbing, automobilism, 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

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.

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.
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' DEBSONEAG CAMPS.

Are situated on First Debsoneag 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. Reached
from Norcross by steamer and canoe. Individual log cabins and tent roofed log camps; own garden
and henry; 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 Sourdunk, 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, Debsoneag, 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 every-
thing to make the fisherman comfortable.

For further particulars address,

GEO. C. JONES,

Mosquito,

Maine.

ALTHOUGH 80, STILL INTEREST-
ED IN THE RANGELEYS.

New York City, July 5, 1911.

To the Editor of Maine Woods.

We had just taken down our last
Maine Woods to peruse, for we had
been out of the city for a few days
and first Fly Rod's Notes we read with
deep interest as we always do, but
imagine our decided shock to glance at
the obituary of the Editor of the Maine
Woods. Such permission of divine
providence we cannot in our present
existence understand. We no longer
believe that anything happens. We
are thinking of those who are so sadly
bereft. Human nature cannot comfort
such sorrow, only the divine; we com-
mend it to the lonely afflicted compan-
ion of the noble husband.

We have met him a few times, and
received several letters in answer to
our letters for the paper.

We passed our 80th. birthday, June

CAMP BOOKLET

JIM POND CAMPS, Eustis, Me.

"Finest trout, togue and salmon fishing, indi-
vidual 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 BAR-
LESS HOOK. English needle
point, no mechanism, highest
quality flies, \$1.00 per doz. Bait
hooks 30c. Used by world's best anglers. Write us
Lacey Y. Williams, 315 Ohio Building, Toledo, O

WEST END HOTEL

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

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

Advertise in Maine Woods

MOUNTAIN VIEW.

Back to Their "First Love." Bridge
Among the Social Pastimes.

(Special to Maine Woods).

Mountain View, July 15, 1911.

"Back again, and here we will
stay until the autumn days," re-
marked a late arrival as he shook
hands with old acquaintances. "This
is my first love; I used to sit by
this same old fireplace some 30 years
ago, 'no spot like Mountain View'"
said another. There seems to be
a fascination for life on the piazza,
and many stay for weeks and never
think of a climb to the top of the
mountain, or even a sail around the
lake or a tramp to the ponds.

In a month's stay, Mr. and Mrs.
W. A. Kneeland of Boston are here
for their first visit.

The big locomobile touring car of
Mr. W. J. McLaughlin which his
chauffeur drove from Philadelphia
came Monday and now Mr. McLaugh-
lin is taking trips over the country.

Mrs. L. W. Jack and daughter,
Miss K. M. Jack of Portland, and
nephew, E. L. Jack, who came last
week are so delighted with the place
they plan to remain sometime.

Planning to remain until September,
Mrs. E. P. Thayer, and Mrs. E. L.
Gregory of Boston, who have been
coming here for more than 20 sea-
sons, arrived on Monday and are
this year accompanied by their
friends, Mrs. Alfred T. Hayman and
daughter, Miss L. Louise Hayman,
of Brookline, Mass.

Mrs. H. F. Holloway, and daughter,
Miss Jeanette Holloway of Montclair,
N. J. have come earlier than usual.
The first of August Mr. Holloway
and sons are to join them.

Mr. Herman L. Buss of Medford,
Mass., who has one of the camps for
the summer will this week be joined
by his family.

Mrs. M. L. Griffin of Rumford,
with her friend, Miss Vail, was here
last week while on a tour through
the lakes.

Mr. and Mrs. H. C. Sheriden of
Washington, D. C. are enjoying their
first stay here.

Prof. H. M. Dunham of Boston
Conservatory of Music, and Mrs.
Dunham with Miss Ethel, and Miss
Nadine Bolles of Hartford, Conn.
were greeted by many of their old
friends on their arrival Friday.

Mr. Wm. W. Whitcomb and son,
Russell W. Whitcomb of Boston
have taken rooms here for a month.

Mr. Geo. G. Wagner, Longchland
City, N. Y. has joined his friend Mr.
Geo. Tenney for vacation days.

The fever for bridge whist seems
to have a rage among the guests,
who play until midnight, and there
are some very fine players to
shuffle the cards.

Mr. R. O. Hawkins of Providence,
R. I. is the fisherman who is high
line this week with a 6½-lb salmon.

Rev. Fr. Francis Mullin of Lowell,
Mass., with Rob Hayford, for
guide, never went out but what he
came in with plenty of fish. The
day before he went home he landed
a 3¼-lb salmon.

The coming dedication of the
Catholic church at Oquossoc on
August 15, is an event that every-
one is taking an interest in.

Today a party of nearly 30 of the
Summer Normal school at Farmington,
with Prof. W. G. Mallett and
son come on the week-end excursion.

Mrs. Ernest Bengier and daughters,
Miss Eleanor and Miss Erna Bengier
of Brooklyn, N. Y. all were glad to
greet on their arrival today, as in
the past they have made friends at
Mountain View.

There is now a large party of
young people at this hotel and there
will be many social events during
the next six weeks.

Mr. M. L. Louie of Boston has
this week recorded two salmon, 3½-
lbs each and his son one of 3¼-lbs.
Another Boston angler, Mr. W. Brant,
one of 5½-lbs and Mr. Frank Car-
villi of Jersey City a 3¼-lb salmon.

Surely it is the fisherman who
goes-a-fishing that lands them, and
not these who sit on the piazza and
tell about "what poor fishing there
is, supposed we should have fish
every day."

E. E. RING LAND COMPANY
ORGANIZED.

The E. E. Ring Land Co., recently
organized in Bangor, has opened
offices in the Columbia Building.
Edgar E. Ring, treasurer and general
manager, was for many years the
Maine State Land Agent and Forest
Commissioner, and the president of the
company, George H. Hamlin, is a
former professor of civil engineering
at the University of Maine.

Where to go in Maine

Androscoggin County.

Lewiston, Me.
DeWitt House. Leading Hotel. Unex-
celled in Maine. Booklet free. George
R. Patti, Proprietor, Lewiston, Me.

Aroostook County.

Winterville, Maine.
Red River Camps.—Beautiful place for vaca-
tions. Best of fishing. T. H. Tweedie.

Franklin County.

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

Rangeley Lakes, Me.
Mooselookmeguntic House and Log Cab-
ins 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 ad-
dress
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 ex-
cellent 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 com-
munications 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 accommoda-
tions O. K. Telephone at camps. Two
malls daily. Write for free circulars to
Amos Ellis, Prop'r., Bald Mountain, Me.

Stratton, Me.
Hotel Blanchard. Headquarters for fish-
ermen. Clean beds and cuisine unex-
celled. Largest and best livery in the
Dead River region connected with house
E. H. Gross, 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 partic-
ulars 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 cab-
ins, open wood fires, excellent cuisin
fine natural lithia spring water, mag-
nificent 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 Fish-
ing. 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

Dead River Region.
The Sargent. Up to date in every par-
ticular. Maine's ideal family vacation
resort. Good fishing and hunting sec-
tion. Cuisine unsurpassed. A. B. Sar-
gent, Prop'r, Eustis, Me.

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-
gineers.

E. L. HALEY,
Rangeley, - - - Maine.

WEST CARRY POND CAMPS.

West Carry Pond Camps Under new manage-
ment, will be put in first class shape for the
season of 1911 and offers every inducement to fish-
men, 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

Rangeley, Maine.
Scott's Camps. Quimby Pond, famous for fly
fishing, five miles from Rangeley, two miles from
Oquossoc, good road direct to camps. Transient
parties accommodated, best of meals served. Tele-
phone connection by which boats and accommo-
dations 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 fish-
ing 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.
Darke's Camp. On Lake Umbagog and Cam-
bridge River. Best of Deer and Duck hunting.
Excellent Fly Fishing and Trolling for Salmon
and Square Tailed Trout. T. A. Durkee, 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.
Canoing and boating on the lake, mountain
climbing and tramps through the trails in pri-
maval 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. Cir-
culars. Telephone connections. Pat-
terson & 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 particu-
lars, 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 Falls,
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, Autoung, Motoring. Trout and Sal-
mon 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
Dobbs 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 103 Washington Street
Boston, Mass., telephone, Main 6600 all the year.

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.

CAMP SITES FOR SALE

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

DR. TRUE'S ELIXIR

The Family Laxative and Worm Medicine

—Just what mothers need to keep the children well. A purely vegetable remedy that children take without objection. Keeps little ills from growing into big ones. Expels worms, makes rich, red blood, rosy cheeks, sparkling eyes, good digestion and good temper. For 60 years the standard family remedy. Try it, mothers; it keeps you and your children well. Of all dealers, 35c, 50c, \$1.00.

DR. J. F. TRUE & CO.
Auburn, Me.

TOURING CARS BRING PARTIES
COUNTRY.
FROM ALL OVER THE

(Special to Maine Woods.)

July 12, 1911.

Dr. B. Franklin Stahl, the well known Philadelphia physician, who for several years has been the house doctor, was welcomed by many friends on his return Thursday for another season.

Mr. and Mrs. G. M. Mansfield of Boston spent the week-end here.

Messrs. J. J. Mack, Waltham, Mass. and J. T. Madden, Boston enjoyed a week's sojourn here.

Mr. and Mrs. Jas. T. Richards of Philadelphia and the following New Yorkers, Mrs. Thomas H. Bauchle, Miss T. Wagner, Miss Kate T. Chatillon, Miss M. C. and Miss E. M. Chatillon were greeted by a host of friends on their arrival this week, as they have been very popular and added much to the social life of the hotel for several seasons.

Last Sunday, coming over from Kingfield in their touring car, Mrs. I. M. Stanley, with Mrs. C. S. Emmmons, Miss D. Emmmons and C. F. Stanley of Newton, Mass. spent the day at the hotel.

Mr. and Mrs. A. H. Carter, Mr. and Mrs. R. R. Wood of Laconia, N. H., coming in their auto, registered here and are now in camp at Kennebago.

Dr. W. H. Kasten and Chas. A. Straw of Lansford, Penn. are here for a ten days' trip.

Mr. and Mrs. E. Osterholt, Miss Marie Osterholt and maid of New York have returned for another season.

Mr. and Mrs. J. E. Hubinger, New Haven, Conn., Mr. and Mrs. Frank King of Portland spent the Sabbath here.

Mrs. F. P. Newton, and Miss Mildred D. Read of New Haven, Conn. enjoyed several days here this week.

Mrs. David Magee, Jr., of East Orange, N. J., whose husband since May has been with his guide in Me-gantic Club region, came Saturday to remain until September. Mr. Magee has improved very much in health during his stay in the wilderness.

Mr. and Mrs. Geo. W. Elliott and son, Master George Elliott, of New York have taken rooms here.

Mr. E. Ledelley of Brooklyn, who came in May, was on Saturday joined by his wife, for whom everyone had a welcome.

Mrs. Wm. C. Allen of Portland has joined friends for several weeks' stay.

Mr. and Mrs. Frank R. Crumbire and family of Newark, N. J. left here by buckboard this morning to spend the next two months at Kennebago.

Mr. and Mrs. E. Robb and Miss Beatrice Mahoney of New York, who are at Belgrade motored over across the country and dined here Tuesday.

Mrs. E. D. Judd of Boston is entertaining her daughter, Mrs. Donald C. Bartholomew and little one for a week's visit.

Mrs. Carrilla Barrister of San Antonio, Texas last evening entertain-

ed the guests on the veranda by character reading and talks upon southern life. Mrs. Barrister has written a number of books. This is her first trip to Maine, and from here she goes to Poland Springs.

Mr. and Mrs. E. E. Buchanan and E. E. Jr., of Elmira, N. J., who are touring Maine in their car spent part of the week at this hotel.

Another party, Mr. and Mrs. H. P. Gardner, Misses H. M. and E. H. Hardies of Amsterdam, N. Y., coming by automobile are here for some time.

Mr. and Mrs. T. Devyer and party of New York, also coming in their touring car will remain until August.

Mr. W. H. Barron, one of the masters of the Fay School for Boys, in Southborough, Mass. as tutor for the Burgess boys, has taken a room here for the season.

There never was a more delightful company of guests than are now passing happy days at this place, where the social life is very gay. There have been arrivals from ten different states the last week.

THE OLD RANGELEY PLACE.

(Special to Maine Woods.)

Rangeley, Maine, July 10, 1911.

For years the native inhabitant, the hotel visitor or the camp owner may have seen in driving over the long, hilly road that lies between the town of Rangeley and Haines Landing a small story and a half house of dull red color, annexed to a huge barn of silver gray. If he inquired of one who knew he would be told that it was the old Rangeley Place and if nothing more were said he would drive on, the only impression left on his mind being that of a shabby old farmhouse perched high above the lake among the hills.

This is, in truth, the state to which succeeding generations had reduced the onetime mansion house of the old American squire of English birth to whom the town of Rangeley and the whole system of beautiful lakes owes its name.

From without, all is apparently the same, but within a great transformation is going on. As one enters the little entrance hall one is greeted by the spectacle of women and men in hunting pink riding to hounds. Everything is pictured, the trees, the hounds and even the fox. The effect is such that several have asked if this paper were not on the walls when the house was first built.

In the living room, the little Dutch curtains, the quaint old, straight backed chairs with their frilled cushions of English chintz, the narrow two piece mirrors, all bring back the atmosphere of nearly a century ago.

Two of the chambers are likewise hung in English Chintz and in one of them an old washstand of San Domingo mahogany charms the eye. In the dinning room, chairs, such as those upon which our great grandfathers and grandmothers sat, may be seen.

In the great kitchen, the original floor, worn by many feet, is one of the notable features of the house. That and the floor of a chamber adjoining are made from the old, primeval pines of Maine. It is held together by wooden pegs and if one goes down cellar one may yet see the rounded side of the logs.

Out in the old gray barn Mr. J. W. Ferguson Kennedy, an artist from Boston has established his studio. His wife, Mrs. Kennedy, who is a writer, is as much interested in the historical aspect of the place, as he is in the beautiful country surrounding it.

Under this double ministrations of artistic and literary effort it is to be hoped that this old spot will take on a new lease of life and a richer and fuller meaning be added to the words—"The Old Rangeley Place."

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 man 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.

HONEYMOON DAYS AT YORK'S.

Guests Enjoying Fine Vegetables, Poultry, etc., from the Farm.

(Special to Maine Woods.)

Loon Lake, July 12, 1911.

The July days find twenty guests in camp here, and the farming now going on is a great attraction to the city folks, for they like to be around at milking time, and just now take a ride on the new mown hay.

Landlord York is a farmer, who is raising all his vegetables, and making butter for the table, which is supplied with eggs, poultry and lambs from the farm.

Monday, Mr. and Mrs. Ludwell L. Howison of Portland, who had Edgewood Camp for their honeymoon days, started homeward. Another bridal party from New York city, Mr. and Mrs. M. H. Thompson, have been here for a two weeks' sojourn.

Mr. William F. Moffett of New York with Master Lamont Wheeler has returned for another long stay. Mrs. Martha C. Phemister and daughter, Miss Dorthia Phemister of West Barrington, R. I., have taken one of the camps for several weeks and later will be joined by Mr. Phemister and son.

Messrs. Alfred Y. Chaffee and A. Studley Hart of Providence, R. I. were here for over Sunday.

Two young ladies from Boston, Miss Dora Peters and Miss Lulu A. Wyrick are passing vacation days in camp Del Risco.

Miss Sarah Chace of Providence, R. I., is now a guest of Mrs. York.

To remain in one of the log camps until September, Miss Mary C. Hazen of Yonkers, and Miss Lura B. Weiler of Brooklyn, are most happily located.

Mr. and Mrs. C. E. Perkins of Boston have taken Camp Hesitation for the remainder of the month, and Mr. Perkins intends to become acquainted with some of the salmon that now and then are seen to make a jump out of the lake.

Four of the log camps are now having the addition of a large bath room, and if a party wish, a telephone will be put in so they can talk with their city homes. The buckboard road has recently been greatly improved between here and Rangeley, four miles of the distance now being state road, and when another mile is made automobiles will run to Loon Lake.

FORTY GUESTS HERE.

Many Parties Make the Trip By Automobile.

(Special to Maine Woods.)

Rangeley, Maine, July 11, 1911.

The season will soon be attits height. There are now about 40 guests enjoying the hospitality of Pickford's Camps. More guests are expected in a few days' time, as all the camps are rented for July and August. Bathing in the lake is enjoyed immensely, many taking a daily dip. Mr. and Mrs. Carl Ahruke of Highwood Park, N. J. were among the first to arrive in camp. They enjoyed their usual good luck fishing, each day bringing in one or more good ones. On May 29 Mr. Ahruke got a 3 1-2 and a 7 1-2 pound salmon. Mr. and Mrs. Perkins of Methuen, Mass., Mr. and Mrs. Karen, of Beverly, Mass., and Mr. Heys of Lynn, Mass. came the latter part of May for three weeks' stay. They certainly can be added to the list of lucky fishermen. The record of fish caught this season, shows a goodly number, caught by Mr. Perkins and Mr. Karen. On June 4th Mr. Perkins returned to camp with a 2 3 1-4, 4 and 5 1-4 pound salmon. On June 11, Mr. Karen came in with a 2 and a 5 pound salmon, also a 1 1-2 pound trout. On June 16th Mr. Karen succeeded in landing a 9 3-4 pound salmon. Mr. Heys also had very good luck landing a 3 3-4, 5 1-2 and a 6 lb. salmon. Mr. Appel and Mr. F. T. Partridge of Boston came the first of June for a week's stay in camp.

Mr. and Mrs. Geo. L. Holmes and daughter, Miss Virginia of Lawrence, Long Island, N. Y. returned home last week, after a three weeks' stay at Pickford's Camps. They plan to return for a few weeks' stay in September.

Mrs. C. Hoening and two daughters, Miss Margaret Hoening and Miss Louise Schinzel and maid who have been here for the month of June, returned to Hoboken, N. J. Sunday. They will sail for Germany in the near future.

Charles C. Rogers and Mrs. U. F. Crowles of Winchester Mass., were here the latter part of June for a few days' stay.

Mr. and Mrs. C. W. Fuller, Mr. and Mrs. H. W. Davenport and chauffeur of Pawtucket, R. I. registered here Friday.

W. F. Jones of Utica, N. Y. and Henry Schinzel of Essex Falls, N. J. arrived in camp June 29, for the summer. Mr. Jones returned to camp Friday of last week, with a 4 1-2 pound salmon.

Mrs. H. D. Taylor, Miss Etna and

Master Kenneth of Reading, Pa., are here for the month of July.

Mr. and Mrs. J. R. Dickinson and on Maynard, Mrs. S. E. Maynard, two maids and chauffeur of Providence, R. I. arrived at camp June 30, making the trip from Providence in their touring car. They will stay until the latter part of September.

Mr. and Mrs. P. C. Van Slyck, Miss Margaret, Dorothy and George Van Slyck of Providence, R. I. are here for the summer.

Dwight Porter and two daughters, Miss Annie and Helen, of Malden, Mass. registered here Wednesday, the 5th.

Mr. and Mrs. Allan Mowry, Miss Janet, Harriet and Allan M. Mowry, Jr. and nurse of N. Y. City are here for the month of July.

Mr. and Mrs. J. A. House arrived Saturday, the 8th for four weeks' stay.

Mrs. A. O. Dayton and son, A. O. Dayton, Jr. of Morristown, N. J. and Mr. and Mrs. W. S. Schellenger and son Edward who are enjoying a trip through Maine in their touring car, are here for a few days' stay. They plan to return for a short stay in September.

SPENCER LAKE CAMPS.

Especially Attractive and Free From Prevailing Forests Fires.

(Special to Maine Woods.)

Gerard, Me., July 11, 1911.

The camps at Spencer Lake are looking especially flourishing this year, and if there is a place where it is possible to keep cool in this hot weather it is at these camps, situated as they are on the shore of the lake, catching very breeze.

To a stranger entering the camps the first thing which strikes the eye is the fine vegetable garden. In fact it might almost be called a miniature farm, an unexpected blessing when found in the back woods. This small farm receives the very best of care, and supplies all necessary vegetables, eggs and milk for the camp dinning room.

The lake itself is a neverfailing source of amusement. Trout and other fish are plentiful, while paddling, rowing and swimming are all possible and safe at Spencer.

Up to the present no forest fire have troubled the peace and pleasures of the camps. There has been a fire some miles distant, but not near enough to Spencer for the smell of smoke to be distinguishable. The winds we have here have a tendency to drive it entirely away. The nearest point of its approach is three and one-half miles away. There is no possibility of its coming near the camps because it is entirely under control on the side nearest us. And in fact is practically so on all sides except one place way east of us.

Anyone desiring a splendid holiday, should not fail to visit Spencer Lake camps.

GOOD AUTHORITY SAYS MUSKRATS EAT CLAMS.

Springvale, July 11, 1911.

To the Editor of Maine Woods:

In reference to the dispute as to whether muskrats are strict vegetarians Dr. Orville F. Brigham adds this evidence. "Some years ago I was gunning on the shores of Lake Sabasticook; and while lying in wait at Benson's shore for ducks, had my attention attracted to a muskrat that was sitting on a stump in the swamp. Observing closely I saw that he was opening a clam shell. I was quite sure he devoured the clam. But knowing that they were not supposed to eat flesh I watched him leave the stump and return to it with another clam. He opened it and ate the clam; and I saw him as plainly as I can see any object five or six rods away. Afterwards I talked with the late David Libby, of Newport, whom the older readers of the Maine Woods will remember as one of the best authorities on animal life that this State ever had, and he assured me that muskrats ate clams, but would not touch any other flesh. There seems to be no element of force put to it. I think the clam is a common food for the rodent."

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.

Hood's Sarsaparilla

Cures all blood humors, all eruptions, clears the complexion, creates an appetite, aids digestion, relieves that tired feeling, gives vigor and vim.

Get it today in usual liquid form or chocolate tablets called **Sarsatabs**.

REGARDING FISHING ON BELGRADE STREAM.

The commissioners on inland fisheries have made the following announcement regarding fishing on Belgrade stream:

By chapter 213 of the private and special laws of 1909, it was lawful to fish in said stream from Snow Pond to Wing's mill dam on said stream, under the same restrictions as applied to fishing in the Belgrade chain of lakes.

The last Legislature passed the following amendatory law which is chapter 204 of the private and special laws of 1911:

"So much of chapter 213 of the private and special laws of 1909 as permits fishing in Belgrade stream from Wing's mill dam, so called, to a point 200 feet below Belgrade Bridge, so called, on stream, is hereby repealed."

MATTERS OF INTEREST ABOUT THE STATE.

The new fish and game laws which went into effect the first of July have been compiled. This important work was done by Miss Myrtle Hodgdon, the efficient head clerk in the inland fish and game department. Lawyers say she is entitled to great credit for the excellent work which she has done on this matter.

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.

NOW IS THE TIME

TO BUY AT

PREBLE'S PHARMACY

PARIS GREEN and ARSENATE OF LEAD

for your Garden
10 and 25 lb.
pails at low prices.

PREBLE'S PHARMACY

PHILLIPS, - - MAINE

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

AMONG THE CHURCHES

Union Church.

Melvin Sherburne Hutchins, pastor. Calendar for week ending July 29.

Sunday, July 23, 10:45 morning worship, sermon, "Mt. Sinai." 11:45 Sabbath school. 7:30 evening worship, address "Light in Darkness."

Thursday, July 27, 7:30 P. M. mid-week prayer meeting.

Saturday, July 29, 2:30 P. M. Free Baptist Conference.

All are invited to attend these services.

At the Union church Sunday morning Rev. Mr. Hutchins preached upon the subject "Christ's Love for His Church". The text was from John 13:1, "Having loved his own which were in the world, he loved them unto the end". These words had reference, first to the love of Jesus for his disciples who were with him, but they are true regarding all who in all ages have been or are his church. Jesus lives to-day, and to-day he is interested in all that concerns our life. The word church has two uses. In its narrower use it means those whose names are upon the roll of some organization bearing the name of Christ's followers. In the wider, truer sense it includes all who believe in Christ, who try to do his will, and who desire that the world may have greater knowledge of him. Milton has pictured the far reaching purpose and desire of God. The mission of Jesus was to make known God's love for all. The deepest philosophy, the highest beauty of literature or of art could not touch the heart of humanity as does that message of love. It is the need of human life. In all the heartache of the world the church keeps alive the divine spark of humanity. The church is for the individual and for his helping. It is also for social work. The fundamental work of the church is to teach men of God. It is also to teach men of their duties toward one another. There has been much criticism of the church. We can see the faults of the past, in the days of the early church of the mediaeval ages of the reformation and to-day much is said and written affirming that the church is failing to do all that she should for the world. This criticism of the church which abounds to day it seems to me, shows the guidance of the spirit of Jesus, which is in the world, leading the church to greater humility. All is not done that should be. There is too much tithing of mint and anise, and neglecting the weightier matters of the law of God. The unessential things are magnified. The church is arrogant. These things are said, and as those within the church see a measure of the truth in the criticisms made, it leads to humility; humility leads to progress. When Darwin first blazoned forth the teachings of evolution, science said, we have found the secret of life; we shall soon be able to explain all things; we shall have no need of God. But science soon found that the problems were not solved, and today science is begging religion as never before for light and truth, and because more humble, she is bringing to mankind greater helpfulness and blessing than she has brought in the past. The same need of humility is seen in affairs of government. It was thought that democracy, a government by the people, would do away with evils existing under other forms of government, but we are finding many questions hard to be settled, and becoming more humble and ready to receive enlightenment. In business, in agriculture, in medicine, in all things, humility leads to advance. Therefore I see in the criticism of the day directed toward the church which is leading many in it to confess faults therein God's guidance of his own to greater usefulness. So I am glad of the criticism. The church, seeing that there is still more for it to learn, shall be led by the Nazarene in real advance, and go forth to do more of the work that God has for it to do. It shall see that its largest work is to make known the things of the spirit. But the spirit will be magnified in all things. The church furnishes the motive for every reform. Jesus loved the church so much that he is leading it by this criticism to a humility that shall bless it and bless the world. He would lead each one; he would lead you and me to advancement and gain by true humility. May the time soon come when neither selfishness nor arrogance, nor pride of denomination shall put anything before the great truth of God, which humble learners of Jesus shall know.

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.

HISTORY OF THE CLASS OF 1911.

The following was given by Reno Atwood, historian of the class of 1911, Phillips High School, at the graduation:

When a man or woman becomes distinguished the public wishes to know something of his or her past. To supply this need biographies and biographical sketches have been written.

Since to-night the Class of 1911 is distinguishing itself, it is my purpose to give you an accurate history of the same.

At the beginning of our school life we were a class of twenty-seven, probably as non-industrious as most pupils are at that stage.

When we reached the intermediate division our ranks numbered only twenty members, but while here, Helen Hilton our worthy Valedictorian joined us.

Our numbers gradually decreased so that when we graduated from the grammar school, where Ina Badger joined us, there were but fourteen, thirteen girls and one boy.

As the number of girls was an unlucky one they made desperate efforts to add more to their ranks. After trying diligently during the summer months they found one more, thus making fourteen girls to enter the high school, with but three boys to accompany them.

When we entered the high school the great question, which has caused no little thought to a great many, confronted us, as to what courses we should pursue in this stage of our school life.

We had heard of the very troublesome study "Latin" so we hesitated. Finally, three decided to take the College Preparatory course, six the Latin Scientific, and the remaining eight the Scientific.

During the first term, two members taking the Latin Scientific course desired more work and left to take the Scientific. At the end of the year five of our classmates left school. They must have thought that our quotation in the Phillipian, "The more we study, the more we discover our ignorance," was true.

Our hearts were much saddened at this time by the death of our classmate Dean Ross.

It was during this year that Helen Holman left the class on account of sickness. Later she resumed her studies but in North Anson Academy, where she was Valedictorian of the class of 1911.

In the Sophomore year we were glad to welcome two members, Ruth Austin and Scott Brackett, but we also lost four. Among them was Mona Young, who went to the Brockton High School where she has succeeded in gaining the third position in her class of one hundred and forty.

During this year we were greatly surprised, on returning from German recitation one morning, to discover that one had left our company never to join us in school life.

It was nearing the time for Senior reception which we were to give and we found ourselves in a very embarrassing condition financially, so we put our minds to working. The result was a musical entertainment from which we realized a very encouraging amount.

At the end of this year we lost another boy, Scott Brackett, who is now attending Hebron Academy.

This left us with only six members to take the back seats and receive the name, honor and dignity of Seniors. They were five girls and one boy. Perhaps it would be well to state, that

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.

since leaving the intermediate school we have never had more than three boys in the class at one time. So therefore I think that I can give the multitude some advice on the Woman's Suffrage question.

Toward the end of our high school life we were successful through the aid of our schoolmates, and friends, in presenting the play "Hiawatha" which seemed to be enjoyed by everyone who attended.

During our high school course we have been under the instruction of two principals and six assistants, so therefore we ought not to be too narrow minded.

As we look back over the past four years, we find we have been fortunate in receiving the best of instruction in all the branches.

The relation between teachers and scholars has been very friendly, thus making our work much easier than it otherwise might have been.

The most elevated mind in our class is that of Miss Voter, who stands five feet and eight inches. The shortest member is Miss Badger who has succeeded in reaching five feet and three inches.

The total height is thirty-three feet or is great enough to reach the top of this building. The total weight is 763 pounds, averaging 127 pounds each. The heaviest is the Historian who can balance the weight of 150 pounds, while the lightest is Miss Hilton who tips the scales at 110 pounds.

Taking all together, we are 110 years old, the oldest being 19 while the youngest is only 17 years; the average is 18 years.

Nearly all of us intend to continue our courses in various schools of learning, although only one has taken the complete college course.

To-night marks the end of our high school duties. The days of our youth are numbered. Our school work has been good, not excellent.

While we feel that we have not accomplished all that we should, we have this thought to comfort us, none of our members have been injured by over study. We are not geniuses nor do we claim to be, but we stand before you to-night as sober and sensible young people, who look out on life with much hope and expectation, not permitting ourselves to be drawn too far into the land of phantasy and imagination.

None of our class have shown many signs of greatness, but great men or women seldom evince greatness in early life. Perhaps there is some one in this class who will make his or her name illustrious; we must leave this to the mortal who has the gift of prophecy who understands all mysteries and who sees into the farthest depths of the great unknown.

WINSHIP DISTRICT, PHILLIPS.

July 18, 1911.

School in this district closed June 30, after a very successful term of ten weeks, with Mrs. Belle Adams, teacher. The average attendance for the term was 8.81, which was smaller than it would have been had all the scholars entered at the beginning of the term. Three pupils did not lose a day for the term. They were Florence Heath, Dana Noyes and Clarence Noyes. Mrs. Adams was much liked and all wish to see her back again this fall. The last afternoon, several of the parents visited the school and enjoyed the program carried on by the little ones. At the close of the program Mrs. Adams gave each child a book, suited to his or her age. The program was as follows:

Declamation—When Cherry Trees Are Red, Hector Wood.
Poem—The Brook, School.
Recitation—At 4 o' clock, Florence Heath.

Recitation—Why Is It? Evalyn Parker.

Declamation—A National Adventure, Edward Wood.

Poem—The Cow, School.
Declamation—Then He Went to School, Clarence Noyes.

Dialogue—The Bee, Mabel Wood, and Evelyn Parker.

Recitation—The Willing Child, Irene Wing.

Declamation—An Indignant Scholar, Dana Noyes.

Declamation—A Boy's Opinion,

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.

Ivory Heath.
Recitation—The Man in the Moon, Mabel Wood.
Poem—The Seasons, Four Boys.
Poem—Obedience, School.
Poem—Kindness and Truth, School.
Nelson Barden of Kingfield is helping Truman Fairbanks in haying.

Ardine Kinney worked for C. A. Wing through haying and Miss Hazel Sargent assisted Mrs. Wing in the house.

Alton Hardy is at work for Weston Parker during haying.

Miss Carrie Davenport is visiting her cousin, Mrs. C. A. Wing.

TORY HILL, PHILLIPS.

Miss Patia Moores is at work for Mrs. T. B. Hunter for a few weeks.

Dr. and Mrs. Newton of Westboro, Mass., have been visiting Mrs. Newton's mother, Mrs. Will Hood.

Amos Walker and Chester Keene have been helping A. R. Sedgely with his haying.

Dana Newell was kicked by a horse and three ribs broken a short time ago.

Fred Smith has been very sick recently.

Mr. and Mrs. William Peck, Miss Georgia Peck, Mrs. Will Peck and two children, also Jessie Cameron, Mrs. Briggs and Mrs. Mathews are boarding at T. B. Hunter's.

FOURTH CLASS POSTMASTER EXAMINATION.

Saturday, July 22, 1911.

The United States Civil Service Commission announces that on the date named above an examination will be held at Flagstaff, Maine, as a result of which it is expected to make certification to fill a contemplated vacancy in the position of fourth class postmaster at Spring Lake, Maine, (6 mi. S. W. of Flagstaff,) and other vacancies as they may occur at that office, unless it shall be decided in the interests of the service to fill the vacancy by reinstatement.

Age limit, 21 years and over on the date of the examination, with the exception that in a State where women are declared by statute to be of full age for all purposes at 18 years, women 18 years of age on the date of the examination will be admitted.

Applicants must reside within the territory supplied by the post office for which the examination is announced.

The examination is open to all citizens of the United States who can comply with the requirements.

Application forms and full information concerning the requirements of the examination can be secured from the postmaster at Flagstaff or Stratton, or from the U. S. Civil Service Commission, Washington, D. C.

Applications should be properly executed and filed with the Commission at Washington within seven days before the date of the examination, otherwise it may be impracticable to examine the applicants.

U. S. CIVIL SERVICE COMMISSION.

WILL - CLIFFORD.

The Bride a Graduate of Bates, Class of 1908.

A very pretty home wedding took place at the Methodist parsonage in Winthrop, June 27, at high noon, when Menzor A. Will of Strong and Marguerite A. Clifford of Winthrop were united in marriage by Rev. Howard A. Clifford, assisted by Rev. J. R. Clifford of Wilton, uncle of the bride. The beautiful decorations were superintended by Miss Mabel Clifford of Wilton, and the wedding march was played by Miss Ethel Wentworth of Norway, both cousins of the bride.

Among the out-of-town guests were Dr. Gerald P. Clifford of Houlton, brother of the bride; F. A. Knight of Yarmouthville, Dr. and Mrs. C. V. Knight of Turner Centre with Miss Rosalia; Mrs. H. N. Howe of Hanover, Mr. and Mrs. C. V. Starbird of Strong and Mr. and Mrs. F. H. Daggett of Strong.

Mr. Will is a prominent business man of Strong. Mrs. Will is the daughter of Rev. and Mrs. H. A. Clifford, and was graduated from Bates College in the class of 1908. She was the first teacher sent out by the Maine Federation of Women's Clubs.

Mr. and Mrs. Will left immediately after the wedding lunch by automobile for their home in Strong. An extended tour is planned for the autumn.

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.

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. McLain.

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.

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.

WE WANT

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

LEAVITT & JACOBS

Phillips, - Maine
Both Telephones.

KEEP COOL

By Cooking with a New

PERFECTION
OIL STOVE.

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.

FARMINGTON.

July 16, 1911.

Master Harold Higgins of Jay is a visitor at the home of his grandparents, Mr. and Mrs. J. Frank Harnden.

Mrs. George F. French of Portland, who has been the constant attendant of her father, James I. Norton, till his death at his home at Fairbanks, has returned home.

Mrs. Annie Holley-Libby formerly of Syracuse, N. Y., is now with her family at her old home in the Holley neighborhood.

Mrs. Clara L. Derry was quite ill Tuesday. She was not able to sit up but a few minutes all day.

Mr. and Mrs. Ivory Parker are receiving congratulations on the birth of a daughter, July 6.

Harley Greenwood died at his summer home at the beach Tuesday. His body was brought home Wednesday afternoon. The funeral was held Friday morning at 10 o'clock, Rev. Richard Clapp, officiating.

Mr. and Mrs. Fred H. Wescott, Miss May Bean and Alton Pease, in the latter's automobile, went to Madison, Norridgewock, Mercer, New Sharon and then home by the way of the Falls village, Sunday, July 9.

Miss Helen Knowlton has been a recent guest of Mr. and Mrs. R. C. Stone at Livermore.

Bert Clark, a blacksmith, who formerly lived in this town, but now in Livermore Falls, was prostrated by the heat last week, but recovered soon with good care.

July 15, by our sheriff, W. B. Small,

MILL SUPPLIES

Shafting, Iron Pipe, Hangers, Valves, Pullies, Steam Gauges, Oilcups, Oilcans, Wrenches, Emery Wheels, Babbitt, Hack Saws, Packing, Files, Cut Laces, 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.

Mrs. Parmeas Dyer has been taken to the hospital for treatment.

Alton Wood of West Farmington, who has been suffering from rheumatism, is gaining slowly, having walked across the trestle twice lately.

Mr. Whipple, who has taught at the Abbott school for three years past, has engaged to teach in his native state, Rhode Island, for the coming year. He will be much missed by the many friends he has made during his work here.

James Welch, of Box Shop Hill, was arrested Friday for single sale of liquor. At the hearing before Judge Holman he was convicted and sentenced to 30 days in jail and a fine of \$50.00, and in default of fine was given 30 days additional.

Mrs. John M. S. Hunter, who has been visiting friends in Boston and vicinity for a time, is now with her daughter, Mrs. Mabel E. Yeaton in Dexter, Maine.

Mrs. Lyman G. Preston, who has been at Old Orchard with her son and family, Dr. and Mrs. A. W. Preston, has returned home.

One of our local dealers offered an oil painting of a box of strawberries to the customer buying the largest number of boxes of cultivated strawberries, which was won by Mrs. Fred H. Wescott.

Harry Bryant, of Fairbanks, who has been at work for Owen Mason, on Porter Hill, during haying, is now at work for Byron Jennings.

We are glad to see a statement in the Lewiston Journal of Saturday, in favor of the retention of the prohibitory law and the enforcement of it.

Miss Geneva Ricker of Livermore Falls has been a recent guest of friends in town.

Henry Titcomb has sold 1340 odd boxes of strawberries this season, all from ¼ of an acre of ground.

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.

WEST FARMINGTON.

July 17, 1911.

Leslie Hunt is assisting his father, J. J. Hunt, in haying.

Herbert Wood, wife, and little son, Frank, from Watertown visited at S. R. Norton's last week.

Mrs. Smith, who has been at work for Ralph Ellsworth has returned to her home.

N. E. Ranger is cutting grass for Mr. McLeary, Mrs. Farrington, and Mrs. Brewer.

Mrs. Ralph Ellsworth's brother, Erland, has been visiting her.

Apples are dropping badly. Blackberries are nearly a failure, also currants.

Mrs. Lane has been visiting her sister, Mrs. Hosmon the past few weeks.

Ralph Norton called on S. R. Norton last Sunday night.

STRONG.

July 17, 1911.

Mr. Geo. Pitcher of Portland is visiting Mr. W. L. Jones.

Mrs. Kate F. Higgins of Portland is visiting Mrs. Geo. F. Dyer.

Mr. Charles Wyer of Portland was the guest of Mr. and Mrs. F. E. Glover a few days last week.

Mrs. James Thornton of Boston is visiting Mr. and Mrs. F. E. Glover.

Elden Fletcher of Portland is visiting his parents, Mr. and Mrs. H. T. Fletcher.

Mrs. E. E. Pomeroy of Auburndale, Mass., is visiting Mrs. Geo. F. Dyer.

Rev. G. D. Holmes, superintendent of Augusta district was the guest of Rev. and Mrs. W. P. Holman Monday.

Miss Jennie Lewis, who has been visiting Mrs. E. R. Sprague, left Friday for her home in Portland.

Harry Allen and Leon Smith went to Sweet's Pond fishing, Monday.

Mrs. Hattie Crosby returned last Friday from a visit with relatives in Rangeley.

Mrs. Matson and son, Kenneth, of Skowhegan are visiting at the home of Mrs. Ellen Kilkenney.

Mrs. May Kellog of Livermore Fall is visiting her parents, Mr. and Mrs. Nelson Walker.

Mr. and Mrs. Ed Partridge of Newtonville, Mass., are visiting their cousins, Mr. and Mrs. R. E. Burns, also other relatives in town.

Clarence Huff returned to his

house in Phillips, Sunday.

Mrs. Harry Allen and two children are visiting relatives in Phillips.

The Queen Esther Society of the Congregational church gave a lawn party on the church lawn in honor of Miss Jennie Lewis, who is soon to leave for Portland. Dainty refreshments were served during the afternoon and Mrs. E. F. Howard, president of the society, presented Miss Lewis with a pretty silver nail file. The little gift was much appreciated by Miss Lewis and will be much prized in memory of the Queen Esthers of Strong.

At a meeting of the Epworth League Society recently held, the following resolution was presented by the pastor, Rev. W. P. Holman, and unanimously adopted. Resolved, that the Epworth League Society of this church, pledges its organization to vote NO! September 11, and retain our State Prohibitory Law.

Dirrell Sample has gone to Sanborn ville, N. H., where he will work during the summer.

The Epworth League of the Methodist Episcopal church gave a lawn party last Tuesday evening, which was a decided success. Ice cream and cake, lemonade, and home made candies were offered for sale and the net proceeds were \$15.67. The Chimes orchestra furnished music as follows: "Our Forefathers," "Mayflowers," "First Meeting," "Pleasures of Christmas," "Around the World." The members of the orchestra were, Mr. and Mrs. R. F. Whiting, S. B. Johnson and A. J. Norton, violins; Frances Keen, piano; E. W. Loring, clarinet; Elwin Voter, cornet; Harold Welch, string bass viol.

Foley Kidney Pills are a true medicine. They are healing, strengthening, antiseptic and tonic. They act quickly. W. A. D. Cragin.

The uniform success that has attended the use of Chamberlain's Colic, Cholera and Diarrhoea Remedy has made it a favorite everywhere. It can always be depended upon. For sale by W. A. D. Cragin.

PURE BRED

Barred Plymouth Rocks, Rhode Island Reds, Indian Runner Ducks, White Wyandottes, Brown Leghorns, from best laying strains. Eggs for hatching and baby chicks in season. Stock Poultry and Fresh-laid Eggs.

BLUE MOUNTAIN POULTRY YDS.

H. L. Goodwin, Prop'r
Phillips, Maine.

PHILLIPS AND VICINITY.

Hollis Holt has gone to Haines Landing where he is employed as bell boy.

Miss Doris Haley is visiting her father, Mr. E. L. Haley at Rangeley.

Miss Elma Byron is the guest of Mrs. Albert Nelson at her cottage, Sea View Terrace, South Portland.

Dr. Sheehy's business has increased so that he has employed an assistant.—Rumford Falls Times.

Dr. B. S. Elliott spent Sunday at his home in Auburn.

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.

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 can save you money on CLOTHING, HATS, CAPS and FURNISHINGS.

CHAS. T. JACKSON

The Farmington Clothier

49 Main St. 25 Doors North from Corner of Broadway Only a few steps but it pays to walk.

The Lester Piano

PURE IN TONE

The Lester Piano is distinguished from all other pianos, selling for within \$150 of its price, by its rare purity of tone and unusual architectural beauty. They last and are warranted for a life time.

CHAS. W. NORTON

Church Street - - Farmington, Maine

-- WATCHES --

HAMILTON, WALTHAM and ELGIN RINGS, SOLID GOLD

Scarf Pins, Brooch Pins, Tie Clips, Chains, Bracelets Etc.

Emery S. Bubier

Phillips, Maine.

It's Your Kidneys

Don't Mistake the Cause of Your Troubles. A Phillips Citizen Shows How to Cure Them.

Many people never suspect their kidneys. If suffering from a lame, weak or aching back they think that it is only a muscular weakness; when urinary trouble sets in they think it will soon correct itself. And so it is with all the other symptoms of kidney disorders. That is just where the danger lies. You must cure these troubles or they may lead to diabetes or Bright's disease. The best remedy to use is Doan's Kidney Pills. It cures all ills which are caused by weak or diseased kidneys. Phillips people testify to permanent cures.

Elbridge Dill, Phillips, Me., says: "I am very willing to endorse Doan's Kidney Pills. While I did not have any serious trouble from my kidneys, I at times felt in need of a kidney remedy. When suffering from a dull ache across my back and a weakness of the kidneys, I learned of Doan's Kidney Pills and procured a box from Cragin's Drug Store. I used them according to directions and the trouble from my kidneys soon disappeared. My back is now strong and I feel better in every way." For sale by all dealers. Price 50 cents. Foster-Milburn Co., Buffalo New York, sole agents for the United States.

Remember the name—Doan's—and take no other.

A Few Facts In Regard to the AMERICAN LADY CORSET.

The boning materials are of a gauge heavy enough not to set into the figure, but still have great flexibility. The front steels (claps) have metal caps, celluloided at the bottom to prevent pushing through the cloth. They have trimmings of heavy brass, not steel.

American Lady Corsets

Are guaranteed to wear well and to give perfect satisfaction. It will pay you to call at my store and get prices and examine the goods. From \$1.00 up.

MRS. J. C. TIRRELL

Phillips, Maine.

Hess Stock Food

The best line we ever carried.

Worth calling to see if you dont buy.

Our low prices are a great inducement to many.

C. E. DYER'S.

STRONG, - - MAINE.

MEN'S FURNISHINGS.

TRUNKS
BAGS
and
Suit Cases

See the new
Automobile
Trunk.

Trunks \$3.00 to
\$10.00.

Bags 90c to
\$11.00

Suit cases \$1.00
to \$10.00.

Umbrellas, and
wet weather cloth-
ing.

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.

PHILLIPS AND VICINITY.

The road on Cottle Brook hill, which has many turns, crossing the brook of the same name three times, and which is considered the most dangerous piece of road for automobiles between here and Rangeley, is being rebuilt and straightened, one of the bridges being eliminated and the others replaced by culverts of larger size. The point of one of the three step bluffs has already been removed and the other will be, and the road will be straightened and considerably widened, making it safe for teams, which it has not been since automobile travel became frequent over the road. The work will be continued as late in the fall as practicable but will probably not be completed this year. Road Commissioner A. D. Graffam has charge of the work.

Rev. Dr. C. E. Owen of Waterville, a field representative of the Maine Christian Civic league addressed a good-sized audience in the Methodist church Sunday night, in the interest of the prohibitory law in Maine, using a graceful and convincing argument against a license for this state, showing what a failure the change from prohibition to license has been in other states.

Mr. and Mrs. H. W. True were at Weld over Sunday, the guests of their daughter, Mrs. H. B. Austin, at Camp Bedlam.

Mrs. Julia Hinkley of Brooklyn, New York, is the guest of her daughter, Mrs. D. F. Field this week.

Mrs. D. F. Field was in Farmington Monday.

Mr. S. E. Austin of Bath spent Sunday in town with Mrs. Austin, who is stopping with her mother, Mrs. Emma Shepard for several weeks.

Frank Hayden, Lewiston's well known horseman, who underwent an operation recently, is getting along nicely. He is now able to sit up some.

On the Sandy River and Rangeley Lakes railroad train a few days ago the train stopped between stations to let a passenger get off, causing remarks by some strangers who were on the train. "Yes," said a commercial traveler who visits North Franklin regularly, "they are the most accommodating people on this road, you ever saw. They will stop anywhere you ask them to, to take on or let off passengers and they never kick a bit about it."

Mr. Tom Piercy and Miss Florence Utley of Pawtucket, R. I., visited Mr. and Mrs. Fred Masterman a few days this week.

Miss Edith Hunter was a week-end guest at Redington.

Mrs. George D. Porter of Strong was the guest of Mrs. Ralph Sawyer the first of the week.

Mrs. H. W. Goldsmith and daughter, Ruth, who have been visiting relatives in Winthrop for ten days, returned home this week.

Misses Helen Hilton and Mildred Mahoney are spending a few days in Portland.

Mrs. A. W. McLeary is spending a few days in South Strong.

THOSE WHO TAKE FOLEY KIDNEY 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.

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

PHILLIPS NATIONAL
BANK,

Phillips, - - Maine

PHILLIPS AND VICINITY.

W. H. Caswell spent Sunday at his home in Bridgton.

Mrs. Clarence E. Beedy of Camden has been the guest of her sister, Mrs. F. L. Gardner at the Elm House, Auburn, recently. Carroll Beedy, Esq., son of Mr. and Mrs. Beedy, and a graduate of Bates college, presented President Chase's portrait to the college in behalf of the Alumni association, at the commencement dinner.

On Sunday, July 23, the Sandy River and Rangeley Lakes R. R. will run a grand excursion to Rangeley and Mountain View. See advertisement in another column for time of trains, fares, etc.

Misses Hazel and Edith Hoyt went to Portland Monday morning, were they will be the guests of their cousin, Mrs. Guy Blunt, for two weeks.

H. L. Goodwin of Phillips has a pullet hatched Feb. 17 this year, which laid her first egg Sunday, July 16. The mother of this pullet was hatched in June, 1910, and has already hatched two broods from her own, been broken of broodiness once since hatching her second brood, and is laying again now. Two other pullets hatched in the same brood as the pullet now laying, show plainly that they are getting ready to lay.

The rain of the past few days, though it has come sparingly, has done a vast amount of good to crops in this vicinity, though it delayed haying with many of the farmers. The hay crop was not more than half cut when the rain came, and much of the grass now standing is dried up and would have been much better had it been cut the first week in July. Field crops were very much dried up before the rain, but are looking a good deal better now, and with rain occasionally, crops will turn out much better than many have feared they would.

HAY FEVER AND SUMMER COLDS

Must be relieved quickly and Foley's Honey and Tar Compound will do it. E. M. Stewart, 1034 Wolfram 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 suffer similarly will be glad to benefit by Mr. Stewart's experience.

Another one of those
TALCUM POWDER
SALES
THIS WEEK

A full Pound Box of
Violet Borated Talcum
Powder for only
19c.

This is the same offer we made
you a year ago and which was
such a winner.

A WINDOW FULL OF IT

Don't go by it, call in and take one home.

W. A. D. CRAGIN

Corner Store, No. 1 Beal Block
Main St., Phillips, Maine.

FRUITS FRUITS FRUITS
BANANAS, ORANGES, CANTALOUPE, CHERRIES, BERRIES,
WATERMELON, in fact all kinds of fruit in their seasons.
W. HENRY TRUE
NO. 2 BEAL BLOCK.

PHILLIPS AND VICINITY.

Miss Margaret Everett, who has been visiting relatives in Woodstock, N. B. for a month, has returned to her home in Phillips.

H. L. Goodwin sent ten young Indian Runner ducks to a lady in Industry a few days ago. This lady bought eggs for hatching in Boston, to start a brood of Indian Runners with, but all the ducks that hatched proved to be Pekins, a breed she did not wish to keep.

Miss Cora Wheeler was a guest at the Greenwood cottage, Old Orchard beach, last week.

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 of 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 Thursday of every month.

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

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.

Grand Excursion
TO
Rangeley
BY SPECIAL TRAIN
SUNDAY, JULY 23, 1911.

The Sandy River & Rangeley Lakes Railroad will run special trains as follows:
Leave Farmington, 8.00 A. M.
Phillips, 9.00 A. M.

Arriving at Rangeley at 11.00 A. M., connecting with special boat, arriving at Mountain View at 12.00 M.

Returning, special boat leaves Mountain View at 4.00 P. M., connecting at Rangeley with special train leaving at 5.00 P. M., arriving at Phillips at 7.45 P. M., Farmington at 8.40 P. M.

ROUND TRIP FARES AS FOLLOWS:
Rangeley Mountain View
and Return and Return
Farmington, \$1.00 \$1.50
Strong, .85 1.35
Phillips, .75 1.25
Red's, Madrid, Sanders
and Redington, .50 1.00
FRED N. BEAL, G. P. A.

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.

The new TORIC lens furnished when desired. Any style or shape.

FRANK F. GRAVES, D. O. S.
Graduate Optometrist
At Mrs. J. F. Hilton's residence
Phillips, Me. July 21.

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

Phillips, - - Maine.