

MAINE WOODS

OUTING EDITION

VOL. XXXV. NO. 7

PHILLIPS, MAINE, THURSDAY, SEPT. 12, 1912

PRICE 4 CENT

REMINGTON-UMC

.22 REPEATER

Cleaned from the breech. You can look through the barrel and see that it's clean. Simple take-down. You can remove the breech block with your fingers. Shoot Remington-UMC Lesmok .22s. They hold the world's 100 shot record of 2,484 out of a possible 2,500.

Remington-UMC—the perfect shooting combination.

Write for a free set of Targets. Remington Arms-Union Metallic Cartridge Co. 239 Broadway, New York City

and the new "LESMOK" .22 CARTRIDGES

15 SHOTS as Quick as a Flash

That's what you get when you're shooting with the Stevens Visible Loading Repeating Rifle.

Here it is

The lightning-like rifle will shoot either twelve .22 long rifle cartridges or fifteen .22 short.

And every cartridge is visible as it goes into the chamber.

There's no danger of thinking that the rifle is loaded when it isn't—you see every cartridge go into the rifle—there's no room for guess work.

We guarantee this rifle to be the most accurate .22 Caliber Repeating Rifle in the World.

Order from your dealer.

Send for "How to Shoot Well" and latest Catalog.

J. STEVENS ARMS & TOOL CO.
P. O. Box 50
CHICOPEE FALLS, MASS.

LIST PRICE \$8.00

Visible Loading Repeating Rifle, No 70

INDIAN SUMMER AT "THE LANDING"

Mooselookmeguntic House Guests Enjoying Perfect Weather-- Notes of the Hotel.

Mooselookmeguntic House, Haines Landing, Sept. 10.—The much longed for Indian Summer is here at last. The perfect days of warmth and sunshine, together with Nature's festive garb are indeed sufficient reward for the many patrons of the Landing who return yearly. Every day brings with it new arrivals many of whom are automobile parties and the great number of cabins which are occupied give evidence of the popularity of this place.

Miss Ethel Lorenz of Philadelphia, Penn., is on her first trip here, and intends staying several weeks.

E. A. Morgan, jr., of Chicago, Ill., spent several days here.

Mrs. A. L. Barnaby of New York has joined Mr. and Mrs. Sidney A. Kirkman of New York, who have been in Camp Wellsmere for several months past.

On Thursday Frank Barker of Chicago, J. Anderson, of Chester, Penn., and C. M. Greer of Rye, New York were entertained here.

Paul A. Draper of Washington, D. C., who has previously spent many summers here is here for the remainder of season.

Circle Camp No. 6 is engaged for the month by Mr. and Mrs. C. F. Pettingill of Quincy, Mass., both are well known figures at the Landing.

Walter B. Rogers of New York city spent Friday here.

WINCHESTER

Won the Professional Trap Shooting Average for 1911.

Won the Amateur Trap Shooting Average for 1911.

REPEATING SHOTGUNS DO GOOD SHOOTING

Trap shooting brings out the shooting qualities of a gun. Winchester Repeating Shotguns last year won both the Professional and Amateur Season's Averages. This shows they are reliable in action, and close, hard shooters. These qualities make them excellent for bird shooting, especially for the quick, fast flyers. The Winchester is built and finished to give years of service.

Send postal for complete illustrated catalog

WINCHESTER REPEATING ARMS CO., New Haven, Conn.

BALL'S CAMPS

Are the most up-to-the-minute camps at Grand Lake. Open fireplaces—Piazzas—Keweenaw Water System—Private Baths—Toilets and Blau-gas Lights. This is where you can bring your family and get needed rest, as well as the best fishing in the country; Landlocked Salmon, Lake and Brook Trout. Write for brochure and rates.

FRANK H. BALL, Prop., Grand Lake Stream, Maine.

Advertising Pays You

Mountain View House

Mountain View, Maine

For further particulars write or address

L. E. BOWLEY,
Mountain View, Maine.

THINK OF

GRANT'S CAMPS, KENNEBAGO, MAINE,

When Packing up for that Fishing Trip. Fly Fishing de luxe

ED GRANT & SONS, Kennebago, 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.

TIM POND CAMPS

Open when the ice leaves the lake. We guarantee both bait and fly-fishing and catch trout. Telephone, daily mail. Write for 1912 booklet.

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

GO TO JOE'S

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

WEEK END EXCURSIONS

Go and make a trip to any of the places along the line of

DEAD RIVER AND RANGELEY LAKES RAILROAD

and trip tickets between any two points on the line. Good going on any regular train Monday, returning the following Monday, any week until Saturday, September 28th.

BEAL, G. P. A., Phillips, Maine.

On First Rangeley Trip.

H. N. Walker of Mahwah, N. J., is enjoying his first trip to the Rangeleys and will remain for a few weeks to come.

An automobile of four and chauffeur have taken Camp Kumiort, one of the splendid new camps for the balance of the month. The party consists of Mr. and Mrs. H. Stevens, Miss Eleanor B. Stevens, Miss Priscilla C. Stevens, and chauffeur, all of Syracuse, N. Y.

The Farewell Concert.

It is with sincere regret that the guests of this house listened to the farewell concert given Tuesday evening by the Mooselookmeguntic House orchestra, three young ladies namely, Miss Cecile S. Brown, Miss Gladys MacLay, and Miss A. Beatrice Chapman, all of whom have made hosts of friends who will look forward with pleasure to their return next summer.

Maurice Willett of Flushing, L. I., has returned here after a short stay in camp at Dodge pond.

Little Brown House.

The Little Brown House or Tea Room under the management of the Roeschen sisters continues to be a popular place for the young folks, it having become famous for its delicious waffles and crullers which are much in demand.

Fishing continues good. Chas. E. Carpenter of Pawtucket, R. I. having caught a 1-lb. trout on the fly, while Dr. Bibber of Rumford Falls records a 1-lb. salmon trolling, and

the fish record shows quantities of others averaging from 3½ to 4-lbs. Fly fishing is particularly good, the "best in years," was the remark made by one of the many enthusiastic fly fishermen recently.

GREAT OUTLOOK FOR GAME

Experienced Guides Ready for Business.

(Special to Maine Woods).

Carry Pond Camps, Sept. 9.—For deer, moose, black bear and partridges, the outlook has never been brighter than it is now at Carry Pond Camps.

Every day game is seen in such quantity, especially deer that one scouts the idea of some people that they are decreasing in numbers. In a few days the law comes off of partridges. It seems to have been an exceptionally favorable season for them as from two to five flocks are reported every day.

The beachnuts are just beginning to ripen and such bear signs have never been seen near this camp for years.

Several bears have been heard howling near the cabins at night time.

The large main house is completely furnished and well heated which insures to the tired hunter as comfortable quarters after a long days hunt as any modern hotel.

Good guides may be had at the camps or upon a few days notice,

whose thorough knowledge of the woods aids materially in the sportsman's success. In a reasonable time good shots at big game are guaranteed by the guides.

Any man wishing to secure a fine moose is also guaranteed a shot at one in two weeks time. We know of no other place offering this inducement. Fur bearing animals are plentiful, beaver can be seen every day only fifteen minutes paddle to the camp.

Some years on account of the cool weather in November many people were kept away from the best hunting but this year the new main house is heated by furnace, and supplied with running hot and cold water with bath room.

Maurice Lane and David Pooler registered guides of eleven years experience are at Carry Pond Camps and are ready to guide all parties who are looking after big game. Standing shots are guaranteed. The camps during August were all full of guests including the 8 rooms of the main house. There were forty-three guests at one time. The camps are all taken till October 1.

SPORTING NOTES.

Dr. W. J. Bolton and Fred Lee, both of Athol, Mass., were in town Wednesday en route for Kennebago, where they plan to do some fishing. Both Dr. Bolton and Mr. Lee are old timers in this section, having fished at Redington in years past.

SUMMIT CAMPS

LOWELLTOWN, MAINE

Big game trout. Highest altitude in State. Pure air. Best of everything. Deer guaranteed or license free. Board and boats \$8.50. H. Hughey.

LAKEWOOD CAMPS

FORMERLY KNOWN AS ANGLERS' RETREAT

Has a greater variety of fishing grounds than any one place in the Rangeley Lakes. Fifteen miles of Lake trolling and Five miles of Stream Fly Fishing and several Ponds well stocked with Trout and Salmon. Table first-class. A No. 1 beds. Camps have from one to seven rooms and open brick fireplace and pure running SPRING WATER in each camp. For rates and booklet address

Gapt. E. F. Goburn,
Middledam, Rangeley Lakes, Maine

MODEL 1893

Marlin Big Game REPEATING RIFLES

The Special Smokeless Steel barrel, rifled deep on the Ballard system, creates perfect combustion, develops highest velocity and hurls the bullet with utmost accuracy and mightiest killing impact.

The mechanism is direct-acting, strong, simple and perfectly adjusted. It never clogs. The protecting wall of solid steel between your head and cartridge keeps rain, sleet, snow and all foreign matter from getting into the action. The side ejection throws shells away from line of sight and allows instant repeat shots always.

Built in perfect proportion throughout, in many high power calibres, it is a quick handling, powerful, accurate gun for all big game.

Every hunter should know all the Marlin characteristics. Send for our free catalog. Enclose 3 stamps for postage.

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

FOUGHT FIRE FOR MASTER'S LIFE

Intelligent Collie Was Finally Blown Up While Attempting to Extinguish Fuse on Blast.

"A famous collie and her five puppies came into the possession of a Swedish farmer of my acquaintance," writes Enoch A. Mills in Country Life in America, "For an unimportant and forgotten kindness which I had shown his children he decided that I should have one of these alert puppies. To his delight I chose the wisest one, wee Scotch, who afterward gave pleasure to hundreds of people and who for eight years was a cheerful factor in my life.

"Many of his actions were beyond the scope of instinct. One day, when still young, he mastered a new situation by the use of his wits. While alone at the house some frightened cattle smashed a fence about one-fourth of a mile distant and broke into the pasture. He was after them in an instant. I watched proceedings with a glass from the mountain side ledge above.

"The cattle evidently were excited by the smell of some animal and did not drive well. Scotch ignored the pasture gates, which were closed, and endeavored to hurry the cattle out through the break by which they had entered. After energetic encouragement, all but one went flying out through the break. This one alternated in stupidly running back and forth along the fence and in trying to gore Scotch.

"Twice the animal had run into a corner by one of the gates, and his starting for the corner the third time apparently gave Scotch an idea. He stopped heeling, raced for the gate and leaping up he bit at the handle of the sliding wooden bar that secured it. He repeated this biting and tearing at the handle until the bar slid and the gate swung open. After chasing the animal through this he lay down by it.

"One of the most remarkable achievements was the mastering of a number of cunning coyotes which were persistent in annoying him and willing to make opportunity to

kill him. In a sunny place close to the cabin the coyotes one autumn frequently collected for a howling concert. This irritated Scotch and he frequently chased the howlers into the woods; now and then he lay down in their yelping grounds to prevent their prompt return.

"After a time these wily little wolves adopted tantalizing tactics, and one day while Scotch was chasing the pack a lame coyote made a detour and came up behind him. In the shelter of a willow clump the coyote broke out in a maddening babel of yelps and howls. Scotch instantly turned back to suppress him; while thus busy the entire pack doubled back into the open and taunted Scotch with attitudes and howls.

"Twice did the pack repeat these annoying, defying tactics. This serious situation put Scotch on his mettle. One night he went down the mountain to a ranchhouse 15 miles away and brought back another dog. The next morning I was astonished to find a collie in Scotch's bed.

"Scotch was in a worried suspense until I welcomed the stranger; then he was most gleeful. This move on the part of Scotch told plainly that he was planning something still more startling. Indeed he was, but never did I suspect what this move was to be.

"That day at the first howl of the pack, I rushed out to see if the visiting collie would assist Scotch. There were the coyotes in groups of two and three, yelping, howling and watching. Both dogs were missing, but presently they came into view cautiously approaching the coyotes from behind a screen of bushes. Suddenly Scotch dashed out upon them. At the same instant the visiting collie leaped upon him. Instantly Scotch crouched down; it was by this clump that the lame coyote had each time come to howl behind Scotch.

"While Scotch was driving the pack the lame coyote again came out to make his sneaking flank movement. As he rounded the willow clump the collie leaped upon him. Instantly Scotch raced back and both dogs fell fiercely upon the coyote. Though lame he was powerful and finally shook the dogs off and escaped to the woods, but he was badly wounded and bleeding freely. The pack fled and not again did they come to howl in this place.

"At bedtime when I went out to

see the dogs, both were away. Their tracks in the road showed that Scotch had accompanied the neighboring collie at least a part of the way home.

"One day a family arrived at a nearby cottage to spend the summer. During the first afternoon of their stay the toddling baby strayed away. Everyone turned out to search, and at last came upon the youngster in the woods about a quarter of a mile from the house. Scotch was with him, lying down with head up, while the baby, asleep, was using him for a pillow, and had one chubby arm thrown across his neck.

"He never failed to notice my preparations to journey beyond the mountains. Never would he watch the start on this kind of a journey but an hour or so before leaving time he went to the side of the house opposite where I started. Here he refused attention from any one, and for a few days went about sadly.

"A little in advance of my homecoming he showed that he expected me; probably he heard my name repeated by the people in the house. Anyway, for two or three days in advance of my arrival, he each evening went down the road and waited at the place where he had greeted me on many returns.

"He was only a puppy the first time that he went with me to enjoy the woods. During this trip we came upon an unextinguished campfire that was spreading and about to become a forest fire. Upon this fire I fell with utmost speed so as to extinguish it before it should enlarge beyond control.

"My wild stampings, beatings, and hurling of firebrands made a deep impression on puppy Scotch. For a time he stood still and watched me, and then jumped in and tried to help. He bit and clawed at the flames, burned himself, and with deep growlings desperately shook smoking sticks.

"The day following this incident, as we strolled through the woods, he came upon another smoldering campfire and at once called my attention to it with lively barking. I at once passed him and tried to make him understand that I appreciated what he had done, and then extinguished the fire. Through the years his nose and eye detected many fires that even my trained and watchful senses had missed.

"One autumn, while watching a forest fire, we became enveloped in smoke and narrowly escaped with our lives. Shortly after our arrival a strong wind drove the wings of the fire outward to right and left, then backward down both sides of the valley, flooding with smoke the ravine where we were.

"This movement of the fire would in a short time encircle us with flames. I made a dash to avoid this peril, and in running along a rock ledge in the smoke stumbled into a rocky place, and one of my shoes stuck fast. This threw me heavily and badly sprained my left leg. Amid thick smoke, falling ashes, and approaching flames this situation was a serious one.

"Scotch showed the deepest concern by staying close by me and finally by giving a number of strange barks that I had never before heard. After freeing myself I was unable to walk, and in hopping and creeping along my camera became so annoying that I gave it to Scotch; but in the brush the straps became so often entangled that throwing it away proved a relief to us both.

"Meantime we were making slow progress through the unburned woods and the fire was roaring close. Seeing no hope of getting out of the way we finally took refuge to the leeward side of a rocky crag where the flames could not reach us. But could we avoid being smothered? Already we were dangerously near that and the fire had yet to surge around us.

"To send Scotch for water offered a probable means of escape. Slapping my coat upon the rocks two or three times I commanded, 'Water, Scotch, water!' He understood and with an eager bark seized the coat and vanished in the smoke. He would be compelled to pass through a line of flames in order to reach the water in the ravine, but this he would do or die.

"After waiting a reasonable time I commenced to call 'Scotch! Scotch!' as well as my parched throat and gasping allowed. Presently he leaped upon me, fearfully burned but with the saturated coat in his

teeth. Most of his shaggy coat was seared off, one eye was closed, and there was a cruel burn on his left side. Hurriedly I bound a coat sleeve around his head to protect his eyes and nose, then squeezed enough water from the coat to wet my throat.

"Hugging Scotch closely I spread the wet coat over us both and covered my face with a wet handkerchief. With stifling smoke and fiery heat the flames surged around, but at last swept over and left us both alive. Without the help from Scotch I must have perished.

"It was this useful fire-fighting characteristic that finally caused the death of my faithful Scotch. One morning the men started off to do some road work. Scotch saw them start and apparently wanted to go with them. I had just returned from a long absence and had to stay in the cabin and write letters and could not go with them.

"About half an hour after the men had gone Scotch gave a scratching knock at the door. Plainly he wanted to follow the men and had come for my consent to go without me. I patted him and urged him to go. Presently he left the cabin never more to return. He arrived at the road work just as the men had lighted and run away from a blast. Scotch saw the smoking fuse and sprang to extinguish it as the blast exploded. He was instantly killed."

MANY GUESTS ARE HOMEWARD BOUND

But Others Are Coming to Lakewood Camps to Take Their Places.

(Special to Maine Woods).

Lakewood Camps, Middle Dam, Sept. 6.—Although twenty-five of the summer guests have started homeward this week others have come and are coming, so that by Saturday night every camp will be taken, and there is a prospect of a larger September and October business at Lakewood camps than ever before.

Miss Martha F. B. B. Hawes and Ernest J. Hill of Portland, two of Maine's best known singers, whose engagement was recently announced have been enjoying a ten days' stay here.

Visiting Judge Livingstone

Joseph Rura a well known New York lawyer is spending several weeks with his friend, Judge R. A. Livingstone and today they have gone to Andover. At South Arm they were met by Dr. W. Z. Twitchell and wife in their automobile and for several days will spend the time taking motor trips over the country.

Frank Van Roden, who has for ten days been at home, returned on Sunday, and Thursday with Mrs. Van Roden and sons they started for Philadelphia having spent three months in Camp Repose. They are a delightful party and all regret their departure.

Mr. and Mrs. G. F. Cushman of New York have been here for a week.

Good Stories To Tell

Otis H. Dana of Brookline, Mass., returned last week for the remainder of the season and with Will Moulton, guide, will have good stories to tell.

Mr. and Mrs. Cabot Stevens of Boston, who have been touring the lakes, made a short stay here on their return home via Dixville Notch.

Mr. and Mrs. Edward W. Jones of Salem, Mass. are for the first time enjoying camp life here.

M. D. Sullivan of Boston is here for the September days.

Those Who Have Returned

Among those who have returned this week are Mr. and Mrs. P. M. Berry of Cranford, N. J.; Mr. and Mrs. Walter Woodruff and daughters, Alice and Rose, and sons, Walter and Harold of Mt. Carmel, Conn.; Mr. and Mrs. S. C. Mead and son, Kenneth, of Greenwich, Conn.

The canoe race that Judge Livingstone won with his sponsor canoe, The Beauty, is still a much talked of event for the Judge can handle the paddle with much ease and skill.

Miss Alice Dutton and her sister, Mrs. Allen P. Chase of Medford,

GUNS

SPORTSMEN'S SUPPLIES
Honest Goods. Bottom Prices.
Square Deal Guaranteed
Send 3c. stamp for Catalog
POWELL & CLEMENT CO.
410 Main St., Cincinnati.

Mass., who are stopping at their father's, Henry Dutton's, beautiful summer home on Umbagog lake were here today en route for Bemis to meet a party of friends.

Rear Admiral Beatty Goes

Rear Admiral Beatty of Washington, D. C., and daughter, who for the past month have added to the pleasure of all here regretfully said good by until next year on Friday.

Mr. and Mrs. Luther Clark of Dallas, Texas., who have travelled all over the country were greatly pleased with their first trip here. They returned home Saturday via Colebrook, N. H.

This beautiful weather the tourists are improving by trips across the lakes and through Dixville Notch and the White Mountains.

A crew of men have come to commence work on the new dam that the Union Water Power Co., are to build this fall at the outlet of the Pond-in-the-River.

Benj. Pearson and family of Byfield, Mass., have opened Deer Park lodge for the September days.

Shaker Sisters Call

Everyone had a kindly welcome for the Shaker sisters, Elders Lizzie Noyce, and Prudence Stickney of Sabbathday lake, who on a return trip from the White Mountains were here Thursday and sold many of their beautiful handwork baskets, shaker docks, etc.

Some of the Arrivals

The following people have been among those to register here the past few days: A. W. Bissell, Walter E. Rupucht, New York; H. A. Furbish, Rangeley; F. O. Goodspeed, Wilton; E. H. Cuttler, Springfield, Mass.; Mr. and Mrs. G. H. Loomis of Win-

(Continued on page seven).

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, Me.

T. A. JAMES
Will continue to do business in Winthrop and make a specialty of Museum work and mounting and painting of fish in oil and water color.
Winthrop, - - - Maine.

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

RODS AND SNOWSHOES.
I make Rangeley wood split bamboo rods for fly trolling. Rods to order.
E. T. HOAG

1804 HELP
Preps colleges

Location ideas
pure water at
A teacher
Winter term open
2, 1912. Spring
day, Apr.
Catalog on request
W. E. SARGE,
Hebron,

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

(14)

William Tell Flour

C. H. MCKENZIE TRADING CO., PHILLIPS, MAINE.

Brand new just as it left factory
complete equipment, horn, Bosch
magneto, tandem attachment, &
Cost \$275. Will sell cheap for
sale at once, or exchange in
or in part for speed boat
less than 15 miles per hr
cycle has never been run
has been sick. Address C.
Box 61, Belgrade Lakes,

MAINE WOODS
ISSUED WEEKLY.

J. W. Brackett Co.

Phillips, Maine

L. B. BRACKETT,
Business Manager
ROY ATKINSON,
Editor and Assistant Manager

OUTING EDITION.
8 pages, \$1.00 per year

LOCAL EDITION.
12 and 16 pages, \$1.50 per year

Canadian, Mexican, Cuban and Panama
subscriptions, 50 cents extra. Foreign
subscriptions, 75 cents extra.

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

The Maine Woods thoroughly covers
the entire state of Maine as to Hunt-
ing, Fishing, Trapping, Camping and
Outing news and the whole 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.

The Editions of the Maine Woods
this week are 6,500 copies.

Thursday, September 12, 1912.

Red, red, red!

By all means do not fail to wear
either a red hat or a red coat
or both when entering the woods on
a hunting trip.

Do not wear a coat that looks like
the hide of a deer or the feathers
of a partridge.

Wear contrasting colors, even at
the risk of offending your sense of
beauty and harmony.

It is better to resemble the red
flag of anarchy than to bite the dust,
the quarry of some fool hunter who
thought he saw a deer.

Do not shoot until you are sure you
know what you are shooting at.

Here is the state law on the sub-
ject:

"Whoever, while on a hunting trip,
or in the pursuit of wild game or
game birds negligently or carelessly
shoots and wounds or kills any hu-
man being shall be punished by im-
prisonment not exceeding ten years
or by fine not exceeding one thou-
sand dollars.

FLAGSTAFF HOTEL TO OPEN.

Sportsmen who have been in the
habit of visiting the Dead River
region will read with interest that
J. G. Harlow formerly of Black
Brook camps, has opened the Flag-
staff hotel at Flagstaff for business.

This hotel, as Mr. Harlow says in
his advertisement in the present
issue, is located in the heart of
the Dead River region, right at
the front door of Messrs. Moose,
Deer, Bear, and Partridge. In other
words there is hunting galore in the
vicinity without having to penetrate
far into the wilds after it.

Mr. Harlow, better known, per-
haps, as "Jim," is an experienced
boniface, for he has hotel as well
as camp experience. He invites his
friends to write him for full partic-
ulars regarding reservation of
rooms and the game prospects in
that section of the country.

BEAR DOG CORRESPONDENCE.

Cherryfield Man Sells His Canine
and Writes Reasons For So
Doing.

Cherryfield, Maine, Aug. 14, 1912.

Messrs. Bartlett & Spaulding,
East Sumner, Maine.

To whom it may concern:—

I have sold my bear dog to the
above parties and this dog has a
record of three bears gotten all
alone without the aid of other
dogs. He has also been used in a
pack.

On account of ill health I am oblig-
ed to sell a dog that otherwise
money would not buy from me.

For an all round dog to hunt
wild cats, lynx, coon and bear I
have never seen his equal.

Fifteen minutes from the time his
collar was taken off on a bear
track in the spring he had the bear
up a block ash stub.

Such dogs are not to be found
every day.

This dog came from the Provinces
and was owned by a half breed
trapper and hunter.

He will give a good account of
himself I know. Yours truly,
H. A. Thayer.

Copy of letter received from
Messrs. Bartlett & Spaulding, East
Sumner, Maine, August 16, 1912.

Mr. H. A. Thayer,

Cherryfield, Me.

Dear Sir:—

We received the dog all right.
He came on the morning train
and the station agent notified
us and we lost no time in get-

FISHING EXCELLENT
AT CHASE POND

Great Hunting Prospects for the
Season.

(Special to Maine Woods).

Chase Pond Camps, Sept. 9.—Fly
fishing is still very good at these
camps and many fine red spot trout
are taken each day. Every camp is
filled with happy fishermen and a
new camp is being built for a party
who are waiting to come.

Never before have so many enjoy-
ed the excellent fishing at Chase
pond as have this season.

Many deer and large flocks of
partridges are seen each day along
the trails by the guests who take
some of the pleasant side trips to
out ponds, this certainly looks good
for the hunting season which will
soon be here.

H. L. Woodcock has returned to
camp after spending a week with
friends at Bangor. Dr. W. A. Bart-
lett returned with him for a fish-
ing trip.

Some of the recent guests are
Mr. and Mrs. A. A. Vadnais, O. D.
Cook, Karl Brooks, North Adams,
Mass.; A. G. Pollard, Madison, Me.;
John H. French, H. M. French, Pro-
vidence, R. I.; Chas. A. Alley,
Lynn, Mass.; H. E. Price, Bingham,
Me.; E. W. Blackinton, C. L. Brown,
Blackington, Mass.; A. D. Read,
Milford, Mass.; H. P. Blackinton,
Hoosick Falls, N. Y.; Dr. W. A.
Bartlett, Bangor, Me.; Jos. R. Davis,
Philadelphia; Mr. and Mrs. Maurice
Nathan, Johnson, Penn.; Mr. and
Mrs. Daniel T. Hillman, Master
Nelson Hillman, New Bedford, Mass.;
Mr. and Mrs. F. A. Rogers, Brook-
lyn, N. Y.

ting there. He looks all right
to us, much better than we ex-
pected. He attracted much at-
tention as you are aware of
the fact, bear dogs are few
and far between.

Thanking you for your prompt
services, we are satisfied cus-
tomers, Yours respectfully,
Bartlett & Spaulding.

Cherryfield, Maine, Aug. 17, '12.
Maine Woods, Phillips, Maine.

Gentlemen:—

I enclose copy of letter which I
received from Messrs. Bartlett &
Spaulding of East Sumner, to whom
I sold a bear dog from a pack I
have been a number of years get-
ting together. Thinking it might
be of interest to you as it was
through an advertisement in the
Maine Woods I got in communication
with them. This dog is one of the
pick of my pack and it is only on
account of ill health I am disposing
of them. He is an Indian Mongrel,
but has a record of three bear hand-
led without the help of other dogs.
I have used Airdale Terriers and
blood and fox hound crosses and
they are all right and I have some
of the best in America, but this
dog picked up in the Provinces of
a half breed Indian turned out to
be all that the Breed claimed for
him, I am not in the dog business,
but am a guide and run some camps.
I like a good dog and know how to
appreciate them. What better com-
panion on a trapping or hunting
trip than a dog that has been
brought up in the woods and knows
the ways of the woods life some-
times even better than the hunter
does?

Yours truly,
H. A. Thayer.

Hildebrandt Baits

Made in nickel, copper, brass
and gold. For any kind of
fishing and all kinds of fish.
SEND FOR CATALOGUE
showing our full line of sports-
men's specialties.

THE
JOHN J. HILDEBRANDT CO.
Dept. 28. Loganport, Ind.

FUR DEALERS
ATTENTION!

Trappers all over the United States
read MAINE WOODS weekly.

An advertisement in this paper will
bring you

ADDITIONAL BUSINESS.

Advertising rates quoted on applica-
tion to

MAINE WOODS,
Phillips, - Maine.

CARIBOU GOING
FROM MAINE WOODS

Bangor Man Says Caribou Will
Disappear Like the Buffalo--
Many Have Been Killed

From time to time reports have
appeared in Maine papers this year
of the presence of caribou in the
state after an absence of 25 years.
A few weeks ago several were seen
at Stratton, according to dispatches
from that place, and various woods-
men up along the Canadian border
have told stories of seeing one or
two of the animals. Signs of their
presence at various places in the
northern part of the state have not
been lacking.

These reports have caused the
liveliest speculation in some quart-
ers as to whether or not the carib-
ou were once more to return to the
state. Many hunters have held for
years that they would come back
again when they had exhausted the
feed in the provinces bordering on
Maine—that they had disappeared
from this vicinity before and that
they had always made their reap-
pearance after a lapse of years.

What A Bangor Man Says

A Bangor man who has spent the
greater part of his life in the wild
places of North America and who is
regarded as an authority in hunting
matters, has given his views regard-
ing the situation. In his opinion
the day when the caribou will go
the way of the buffalo and meet with
almost total extermination, is not far
distant. In the natural order of
things they can last but a compar-
atively few years longer at the best,
he says.

"It has been about 25 years since
they were present in Maine in large
numbers," he said. "I can remember
of seeing large herds on Mount
Katahdin each year. One winter about
30 years ago, I counted a herd of
27 on Chairback mountain up near
Katahdin Iron Works. Good sized
herds were common all over the
northern section of Maine.

Large Numbers Killed

"Then they disappeared. Possibly
the feed hereabouts had become ex-
hausted, although I doubt if that is
the whole story. There had been
large numbers of them killed on the
ice on various lakes each winter.
That had something to do with it.
At any rate they left although large
herds have continued to be num-
erous in parts of Canada. The Carib-
ou which were formerly found in
Maine and which have been abundant
in the southern Canadian provinces,
are different from the Newfoundland
and Labrador animals.

"For a good many years past carib-
ou have been killed in large num-
bers. This is possible because of
their curiosity. A big herd on the
ice in winter time, for instance, can
frequently be slaughtered. The
wandering habits of caribou make
them more easily killed than deer
and moose. The latter species often
inhabit some inaccessible country
where hunters seldom venture. But
the caribou move about so much that
they are certain, at times, to visit
regions where the hunters are num-
erous and where their ranks become
sadly depleted.

"Even if a few of them are to be
found in Maine this season, I am
strongly of the opinion that they will
never be found here again in any
considerable numbers. The sun of
the caribou is fast setting."

FITTED SPRUCE
CLAPBOARDS
For Sale

at
Geo. B. Bearce & Son's Mill
Madrid, Me.

Extra \$52.00 per M
Clear 50.00 " "
2nd Clear 48.00 " "
Ex No. 1 30.00 " "
Clear and 2nd Clear short cuts bunched
together, 3' and 2' bds., at \$40.00 per M.
Freight paid to delivery points.

To Let

Good Logging job on the North end of
No. 6. For particulars enquire of Frank
Wheeler, Bearce & Son's mill, Madrid,
Me., or Geo. B. Bearce & Son, Lewiston,
Maine.

ORANGE GROWER
TO BUILD AT MINGO

Man from Florida Likes the Place
so Well He Plans to Have
a Bungalow.

(Special to Maine Woods).

Mingo Springs, Sept. 9.—After the
season's closing there will be some-
thing doing at Mingo as three lots
on the shore owned by E. E. Pat-
ridge have been sold and on each
a private camp is to be built.

Florida Man To Build.

Lee B. Skinner of Drenedin, Fla.,
president of the Clearwater Bank,
who about 40 miles from Tampa owns
a 400 acre orange grove, is to make
this his summer home and build an
attractive bungalow. Mr. Skinner has
a son in Harvard and a daughter in
Smith college, and the family plan
to spend their summers on the
shore of Rangeley lake.

Ralph Wolf of New York has also
purchased a lot for a summer camp.

Daniel P. Hayes a New York law-
yer who with his family have for
years been coming to Mountain View
will in October commence work on
a camp which they intend to have
ready to occupy early next season.

Fishing Has Been Good.

The fishing has been excellent the
last week. Many pound trout have
been taken on the fly and several
salmon weighing two pounds and
over.

The women are taking the honors
and the big fish too.

Mrs. Jesse Froehlick of New York,
who went trolling for the first time
struck a good salmon that had no
intentions of being landed, but the
lady handled her rod with much skill
and in thirty minutes the salmon a
5½ pounder was netted.

Woman Is Lucky.

Mrs. S. G. Hirschberg, another
New York lady the next day had a
battle with a gamy 4 pound salmon
and both these silver beauties were
taken to H. L. Welch to mount, and
will later decorate the dining room
of their city home, and be a fish
story without words. Mr. Hirschberg
has a 3 pound salmon to his credit,
'But we have not got done fishing
yet!' he said. Chas. Toothaker
is their guide.

S. Frezfield of New York today
landed his first record fish, a 3
pound salmon.

Mrs. J. G. Schaff and daughter,
Miss Matilda C. Schaff of Chicago
have joined Miss Schaff to remain
until the house closes.

Mr. and Mrs. J. E. Herbingier of
New Haven, Conn., have registered
here this week.

Mr. and Mrs. Henry L. Prager
of New York and daughter, Miss
Elaine Carol, arrived this week for
a stay of two weeks. Miss Elaine is
but seven years old, and the sweet
little girl is one of the most grace-
ful and beautiful dancers, who has
given much pleasure to the guests.
Mr. Hirschburg, who is a pianist of
unusual ability has kindly played se-
lections from many of the best
operas, thus giving to the people at
Mingo a musical treat not often en-
joyed in the Maine wilderness.

The guests when not fishing have
the past week taken drives all
over the region, and are very en-
thusiastic over the scenery.

Mrs. Perham Is Visiting

Mrs. A. S. Perham is spending the
week with friends at her old home
in Rumford Corner.

Mrs. Ralph Parker of Rumford, who
runs her own motor boat and is
spending some time at her cottage
on the lake shore, often makes a
trip here with friends and on Thurs-
day with Miss Mary E. Hegarty of
Rumford spent the day here.

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

ABOUT 70 GUESTS
AT THE BIRCHES

The Sound of the School Bell Has
Called the Children from Their
Play--Other Notes.

(Special to Maine Woods).

The Birches, Mooselookmeguntic
Lake, Sept. 9.—Today there are
about 70 guests on the island, but
in many places the school bells will
ring next Monday and by that time
most of the children will be home.

Saturday evening Mrs. Chas Wiley
at her beautiful summer home on
the Point, gave a delightful farewell
tea for Mrs. C. M. Greer, as Mr.
and Mrs. Greer and children leave
for their home in Rye, N. Y. to-
morrow and all hope for their re-
turn another summer.

Mr. and Mrs. U. C. Crosby of
New York have been joined by their
daughter, Miss Louise E. Wyman of
Manchester, N. H., and the party
plan to remain during the month.

An Afternoon Tea

Mrs. Crosby gave an afternoon card
party and tea on Thursday in honor
of her daughter, Mrs. Wyman.

Keating Johnson of Rosemont,
Penn., who has been with the Gard-
iners for two months returns home
on Thursday.

L. B. Wood of Buffalo, N. Y., came
today for a week's sojourn.

Mr. and Mrs. Frank O. White of
Brooklyn, N. Y., had a fine motor
trip from their home through Ver-
mont and the White Mountains, and
left their automobile at Rumford and
for two weeks will take life easy
in Camp Cozy.

R. L. Barstow and daughter, Miss
A. R. Barstow of Boston have re-
turned for another September.

At Camp Mayflower.

Mr. and Mrs. H. C. Kennedy of
New York and family who came
early in the season leave Camp
Mayflower next Wednesday and
Mrs. I. B. Valle and son of Phila-
delphia who were among the first
comers also start for home that
day.

Dr. W. J. Vogeler of Yonkers, N.
Y. arrived last week for his second
trip this season.

J. R. Wolfe of Baltimore, Md., was
here last week the guest of the
Gail party.

Pleased With the Rangeleys

Dr. O. F. Montgomery of San
Francisco, Cal. is for the first time
spending two weeks here, and ex-
presses himself as greatly pleased
with this his first trip to the
Rangeleys.

Mr. and Mrs. J. W. Platten of New
York have joined their son and in
Camp Clover will remain for the
remainder of the month.

Miss L. W. Pratt of Philadelphia
has been spending a few days with
Miss Nina Lewis of the same city
who with friends have been here for
six weeks. The party left this morn-
ing for a trip to Kineo where they
will spend the remainder of Septem-
ber.

E. Whitney of New Haven, Conn.,
came last Friday to remain a week
with his family, when they return
home.

Dr. and Mrs. C. N. Cutler of
Chelsea, Mass., accompanied by
Mrs. Cutler's mother, Mrs. A. C.
Vail of Plainfield, N. J., have Do-
Drop-in camp for the remainder of
the month.

A Three Pound Trout

Mr. and Mrs. C. W. Wade of New
York city are spending their honey-
moon days in camp. Dr. H. M. Chand-
ler of Lewiston caught a 3-lb. trout
and 3½-lb. salmon on Wednesday.

A party have today taken a trip
to the top of Bald Mountain. Every
day from now until October when
the season closes will be busy
ones.

This has been one of the most pro-
sperous seasons since the place was
opened, and already most of the
camps are engaged for another
season.

Poland Water Leads All

It has no equal, and chemists
have been unable to determine
what its beneficial properties
are—that is Nature's secret.

Its sales reach to nearly
every part of the world.

Poland Water never
changes.

Send for Illustrated

Booklet

HIRAM RICKER & SONS
South Poland, Maine

1180 Broadway,
New York, N. Y.

Offices at
153 Franklin St.,
Boston, Mass.

CLASSIFIED

One cent a word in advance. No headline or other display. Subjects in A. B. C. order.

FOR SALE.

FOR SALE—at Lake Onawa Camps and cottages, prices \$1500 to \$10,000. Camp lots, \$200 per acre. Onawa is called the Switzerland of America. Address E. F. Drew, Onawa, Me.

FOR SALE—Or rent four room log camp situated on south side of Rangeley lake. For particulars address John R. Pillsbury, Rangeley, Maine.

FOR SALE—The unusually staunch and able steam yacht, "Wa-Wa" of about 22 H. P. The U. S. Government inspection of 1911 showed her to be in first class condition. May be inspected at Camp Bellevue, Upper Dam, Maine. Price will be reasonable to a quick purchaser. Apply to Dr. Norton Downs Fordhooke Farm, Three Tuns, Pa. Or Archer D. Poor, at camp.

FOR SALE CHEAP—Piano and household goods. Herbert Goldsmith, Phillips, Maine.

FOR SALE—Must go for cash. Kimball piano player and music, excellent condition, cost \$250. Savage rifle, 32-40, takedown, sling, Lyman peep sight, new, cost \$26. Winchester self-loader, .35 caliber rifle, practically new, cost \$21. Game Getter, 22-44 calibers, 18 inch, peep sight, holster, new, cost \$20, has \$3 extra ammunition. Ithaca double hammerless, Grade 1½, sells \$30 net to be made to order. Winchester 22 model 1906 peep, globe and folding near sights, cost \$13.50. Write. Make offers. C. L. Chamberlin, Osseo Michigan.

FOR SALE—90 acres land with set of buildings situated in Phillips. Will sell buildings and what land anyone wants. 30 acres timberland; fine view; excellent water; good orchard; situated between two rivers which come together in this place; excellent summer home. Apply to George G. Batchelder, Phillips, Me.

FOR SALE—23 foot gasoline launch fully equipped, nearly new. A. W. English, Wyocena, Wisconsin.

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

FOR SALE—Fishing tackle, \$4.00; photographs, \$2.00; Swiss army rifle, \$7.00; sword, 50¢; prinking materials \$1.40; books, \$1.50; odds and ends, \$2.50. Bargains. Write, August, 307 W. 153rd Street, New York city.

FOR SALE—Village stand, on the easterly side of Sandy river in Phillips lower village. Inquire of J. Blaine Morrison.

WANTED.

WANTED—Horns and scalps—stat price and size in first letter. F. Warrimont, 202 Leonard St., Brooklyn, N. Y.

WANTED—Oct. 1st—Men and women to pick apples. Georgine V. Wilbur, Phillips, Maine.

WANTED—Young man to work on market garden farm, who is a good milker. Steady job for three months to right party. Herman Corbett, Farmington, Me.

WANTED—A young man, single preferred, as partner. Take half interest in a store in the Maine woods. Store supplies, fancy groceries, supplies for cottagers and campers, fruit and confectionery, Indian novelties, mounted heads and souvenirs. Post-office and public telephone; only store in the place. Man must be strictly temperate and be able to invest not less than \$2,000. Address D. F. E., Maine Woods office, for further information.

WANTED—Highest prices paid for live and dead muskrat, fisher, martin, and other fur bearing animals. Write to J. H. Field, Phillips, Maine.

WANTED—To learn the art of skinning and taxidermy. Address J. H. Field, Phillips, Maine.

WANTED—To learn the art of skinning and taxidermy. Address J. H. Field, Phillips, Maine.

WANTED—To learn the art of skinning and taxidermy. Address J. H. Field, Phillips, Maine.

WANTED—To learn the art of skinning and taxidermy. Address J. H. Field, Phillips, Maine.

TO LET.

TO LET—A pleasant cottage of six rooms on shore of long lake near village, very convenient and comfortably furnished. Write for particulars to Mrs. C. A. Spaulding, Belgrade Lakes, Maine.

During September, October and November, this season we will take eight or 10 men only, guests, who want to hunt birds, big and small game, at the Bodfish Valley Farm. Our place is situated at the head of Lake Onawa in the Bodfish Valley, between Boarsterre and Barren Mountains. No neighbors nearer than five miles—an ideal place to hunt—good game country—Deer, moose and partridge close to the house, seen every day. Address, E. F. Drew, Onawa, Maine.

MISCELLANEOUS.

SCIENTIFIC TAXIDERMY according to new methods recently adopted by the leading Museums of the world gives results formerly impossible to obtain. We believe the results we are obtaining by use of these methods are unequalled by any other commercial taxidermists. Write for our illustrated catalogue M. 19. Ward's Natural Science Establishment, Rochester, N. Y.

HEARST'S MAGAZINE is the best of the review publications. It gives a complete review of the important happenings throughout the world during the month, covering science, invention, philosophy, biography, insurance, finance, politics, commerce, etc. In addition, it contains the cream of the fiction field, drawing its material from such men as Winston Churchill, Hall Caine, George Randolph Chester, and many others. It is now publishing "The Autobiography of Admiral Dewey." Its illustrations are by Howard Chandler Christy, Chas. Dana Gibson, James Montgomery Flagg, with covers by Maxfield Parrish. **HEARST'S MAGAZINE** is the coming star of the publishing field, and it has already attained a larger circulation than any other similar magazine.

TRAPPERS—Who wish to improve their catch should send for my formula for making scent which is good for all land animals. Send no money and I will send you the formula. Make your own scent use it during the coming trapping season and when you are satisfied that it is no fake then send me a one dollar bill. Thos. L. Elliott, The Copper River Trapper, Copper City, British Columbia, Canada.

DOGS.

SPORTING AIRDALES—Registered, game, thoroughbreds. Climax Kennels, Butler, N. J.

HUNTERS—This fall, on that bear track you will wish for a dog. I have dogs I will warrant to hunt bear, cats or lynx. The best strains of hunting Airedales, Blood hound and terriers cross hound and bull terrier cross. Also youngsters just right to train. Thayer, Cherryfield, Maine.

FOR SALE—Two good fox hounds, three years old. One coon hound, one pup seven months old. Will sell cheap. Vel Bailey, St. Francisville, Mo.

COON HOUNDS—Fred Little, Plainfield, Ind., offers a few thoroughly trained coon hounds on 15 days trial. Young stock correctly bred for all game that trees. Stamp for circular.

WILD DUCK COAXERS. Attract water fowl. Plant in your rice, preserve. Write for circular. CLYDE B. TERRELL, Oshkosh, Wis. R5.

STEAMBOAT SERVICE.

On and after Monday, June 24, 1912 boats will leave Rangeley for South Rangeley, Portland, Boston and New York at 5:50 A. M., and 11:50 A. M. week days and 2:20 P. M. on Sundays.

Boats will leave Rangeley for Mt. View, Rangeley Outlet and all points on the lower Rangeley Lakes at 8:00 A. M., and 2:40 P. M., week days and 9:00 A. M., and 2:20 P. M., Sundays.

Boats will arrive at Rangeley from New York, Portland and South Rangeley at 1:15 P. M., and 6:45 P. M., on week days and 12:25 noon on Sundays.

Boats will arrive from all points on the lower Rangeley Lakes, Rangeley Outlet and Mt. View at 10:50 A. M. and 5:50 P. M. on week days and 12:25 noon and 5:50 P. M. on Sundays.

The above time-table shows time boats may be expected to arrive at and depart from the several points, but is not guaranteed, and is subject to change and corrections without notice.

H. H. FIELD,
President & General Manager.

WEAR HUB RUBBERS
This Winter

CARS FROM MANY DISTANT STATES

Automobile Guests at Lake House

Come from as Far South as Louisiana, and as Far West as Illinois.

(Special to Maine Woods).

Rangeley Lake House, Rangeley, Sept. 11.—With nearly 200 guests, a larger number than ever before at this time of the year entertained at this hotel, it does not seem as if the season was so soon to end.

Auto Parties Call

There has been the past few days, a large number of automobile parties here for a short stay, and guests have been entertained from Maine, New Hampshire, Massachusetts, Pennsylvania, Louisiana, Illinois and Texas and Washington, D. C., which proves that this beautiful Rangeley lake region has admirers all over the United States. It has been said that fish stories travel, and fishermen travel too.

Mrs. Denning Duer and maid and Geo. W. Derrick of New Haven, Conn., coming from the White Mountains by auto, remained here part of the week.

En Route for Canada.

Mrs. G. Walpole Warren and maid of New York and friends, Mrs. Wm. Byers and Miss Kimhaedh of Boston, who were touring Maine in their car remained over for a few day while en route for Canada.

A. E. Morgan, jr., of Chicago, Ill. is here for a stay of ten days.

Mr. and Mrs. A. Koshland of Boston have joined their friends, Mr. and Mrs. S. E. Sherman for the remainder of the season.

Mr. and Mrs. John R. Bradler, T. G. Bradler and Miss Bradler of Montclair, N. J., are enjoying a stay of two weeks.

Mr. and Mrs. Geo. A. Miner of Washington, D. C., who are for the first time at the Rangeleys, have taken rooms at this hotel until it closes.

An Afternoon Bridge.

Last Thursday afternoon Mrs. H. M. Burrows gave a most delightful afternoon bridge party at Rangeley cottage, for the benefit of the library. Flowers and home made candies found a quick sale and the afternoon's pleasure added over \$150 to the library fund.

When the Rangeley Lake House guests help on any good cause it is done with generosity, and many charities have been aided hundreds of dollars by the summer people at this hotel.

R. H. Beyer of Buffalo is the guest of Kenneth Wood for a few days.

Fred E. Nasen of Boston and E. Beadel of New York are recent comers for a two weeks' sojourn.

Dr. and Mrs. A. A. Boyer, Miss Katherine and the Misses Boyer of East Orange, N. J., who are taking a trip in their automobile were here for the week end.

Still Many Young People.

There is still a large company of young people, and golf, tennis, walking and driving during the days, card parties and dancing in the casino evenings, crowd the time with pleasures.

J. M. Tilney of Brooklyn, N. J., was greeted by many old friends on his arrival Wednesday evening.

Miss Elaine Chatillon of New York is the guest of Mrs. Geo. Schaefer and daughters, and much pleased with this her first visit to the Rangeleys.

WEAR HUB RUBBERS
This Winter

NYOLENE SMOOTHERS RUST SOOTHES PAIN

Anglers, Hunters, "Hikers," Motorists, Yachtsmen, Cyclists, All Outdoor Men.

YOU want **NYOLENE**

It adds years to the life of guns and tackle, is clean and of great value as a healing, cooling salve for bruises, strains, sunburns and insect bites.

A BIG TUBE 25c

EVERYWHERE Wm. F. NYE, New Bedford, Mass. M'r., of NYOIL

Henry D. Lindsley and son of Dallas, Texas, who have been in camp at Long pond are spending some time here before returning to their home.

One of the United States judges Judge Aleck Boarman and wife of Louisiana arrived on Thursday to remain during September.

Theodore DeWitt of New York who has been for sometime at his new camp at Kennebago registered here this week en route for home having spent most of the summer in the wilderness.

Mr. and Mrs. Geo. W. Hayden of Hartford, Conn., and friends, Mr. and Mrs. Ed Cherrill of Montclair, N. J. coming by automobile from the White Mountains were here over Sunday.

En Route to Kennebago.

Mr. and Mrs. Henry R. Mallory and maid of New York registered here Saturday en route for their annual September trip to Kennebago.

James E. Reynolds of East Orange, N. J., who in 1885 came to Rangeley for his first fishing trip is again dropping the hook in the Rangeley waters, and with Ed Hoar, his old guide spends much time on the lake, and no doubt will have a good catch to report later. Mr. Reynolds always received a hearty welcome from many friends when he arrives at the Rangeley Lake House.

Mrs. Wood and Mrs. Sneekner chaperoned a party of young people for a stay of several days at Kennebago this week, and "such a good time as they had."

Miss May C. Brainard of Skowhegan and Miss M. L. Coffin of New York are spending sometime here on their return from Loon lake.

Mrs. L. H. Bowdoin and maid of Salem, Mass., are enjoying the annual September trip to the Rangeleys.

Mr. and Mrs. Clarence D. Ashley, Miss Edith Ashley, Miss Katherine Fowler of New York and C. N. Peabody of Boston, who came by automobile, also Mr. and Mrs. L. A. Swan, Mr. and Mrs. C. H. Soule of Passaic, N. J., were here over Sunday en route for the White Mountains.

Hobart Party in Rangeley

Garrat A. Hobart of Paterson, N. J., who for the most of the summer with his family have been at Poland Springs is now at his camp on Cupsuptic lake and with the following party that is being entertained there, came over here by auto for dinner Sunday.

Mr. Hobart and his mother, Garrat Hobart, jr., Mrs. Wm. Gledhill, Miss F. Gledhill, Miss Eleana Weller and Miss F. Demarst of Paterson, N. J.

Mrs. Spear has been joined by her daughter and husband, Mr. and Mrs. Gilbert Browning of Greenwich, Conn who remain until October.

On Honeymoon Trip

Mr. and Mrs. Arthur M. Johnson of Mt. Vernon, N. Y., are here on their wedding trip.

Mrs. G. M. Whitin, daughter, Miss Lois Whitin and maid, Mrs. E. Kent Swift of Whitinsville, Mass., and Miss Carol Park of Englewood, N. J., after a pleasant stay of several weeks in camp at Kennebago were here for a short stay en route for home the first of the week.

Mr. and Mrs. Edwin F. Jones, G. A. Jones, jr., of Manchester N. H., and friends, Mr. and Mrs. Chas. G. Johnson of Boston coming by auto, remained here over Sunday.

Mr. and Mrs. Charles A. Stone, Miss Margaret Stone, Miss Anne Whitney and maid of Boston and Miss Mary Bartlett of Plymouth, Mass., who came in his big touring car are here for a week's stay.

Mr. and Mrs. Heywood H. Whaples of Farmington, Conn., are among those here for the September days.

Wm. G. Ellis of Gardiner, one of the old timers, is this week calling on friends in town.

Although parties who have been here for weeks are daily returning to their homes, there are so many new comers and those that stay until the hotel closes October first, it seems more like midsummer than the last two weeks of the season of 1912.

Although the fishermen come in with smiling faces, only one, F. W. Emer of Boston with a 6½-lb. salmon has recorded their catch this week.

GOLF.

The Wood cup for gentlemen was won on last Thursday by C. B. Waterman of Boston, while Miss Anna Schaefer came in for the ladies' trophy.

The Driving contest for prizes presented by Beach Barrett of Hob-

NERVOUS DESPONDENT WOMEN

Find Relief in Lydia E. Pinkham's Vegetable Compound—Their Own Statements So Testify.

Platea, Pa.—"When I wrote to you first I was troubled with female weakness and backache,

and was so nervous that I would cry at the least noise, it would startle me so. I began to take Lydia E. Pinkham's remedies, and I don't have any more crying spells. I sleep sound and my nervousness is better. I will recommend your medicines to all suffering women."

—Mrs. MARY HALSTEAD, Platea, Pa., Box 98.

Here is the report of another genuine case, which still further shows that Lydia E. Pinkham's Vegetable Compound may be relied upon.

Walcott, N. Dakota.—"I had inflammation which caused pain in my side, and my back ached all the time. I was so blue that I felt like crying if any one even spoke to me. I took Lydia E. Pinkham's Vegetable Compound, and I began to gain right away. I continued its use and now I am a well woman." —Mrs. AMELIA DAHL, Walcott, N. Dakota.

If you want special advice write to Lydia E. Pinkham Medicine Co. (confidential) Lynn, Mass. Your letter will be opened, read and answered by a woman and held in strict confidence.

oken was won by J. S. Jones and Miss Anna Schaefer.

The beautiful Synnott trophy was won by J. S. Jones, who defeated C. B. Waterman in the finals.

TENNIS.

Elias Vail of Poughkeepsie, N. J., and Leonard Sueckner of Brooklyn, gave an exhibition last week with Messrs. Shields and L. Wood. Mr. Vale's loft and Sueckner's s'lob were too much for Wood's chop and Shield's brilliancy.

REVIEW OF THE TENNIS SEASON

(Special to Maine Woods).

Rangeley, Sept. 10.—Rangeley has never enjoyed such good tennis as it did this year. Although W. H. Heyl won the title as champion there were no doubt better players who were not so fortunate as to meet him. Mr. Leonard Sneekner of New York and Elias Vail were wonders with the racquet but did not meet Mr. Heyl. L. Wood who was good at times and when he was good was unbeatable, but he had many off days. Goodspeed was brilliant but very erratic. Following is the order of rank of the first five of Rangeley: W. Heyl, L. Wood, E. Vail, L. Sneekner, M. Goodspeed.

Of course, many do not share these opinions, but they seem fair and square to those who know.

Among the ladies Georgia Whaley unquestionably occupied first place with Miss Helen Dill a close second.

Some exceptionally fine doubles were seen here last week when Messrs. "Touchard" Vail and Larned Sneekner, title holder defeated Messrs. L. Wood and Shields in 5 fast sets, 8-10, 6-4, 6-1, 0-6, 22-20. Sneekner's net playing and Vale's cutting serve were too much for the challengers. Shields seemed to lack his old time speed, while Wood was brilliant at times but apt to be unsteady.

It's the same Old Reliable Gun oil you always bought, but the can is new. Handy Can can't leak, can't break and it just fits your hip pocket. Has patent self-sealing spout. 3 in One oils perfectly lock, trigger, ejector, break joints. Cleans and polishes barrels inside and out, also wooden stock. And 3 in One absolutely prevents rust. FREE Write today for a generous sample. Sold in 3-size bottles also, everywhere: 1 oz, 10¢; 3 oz, 25¢; 1-2 pint 50¢.

3 IN ONE OIL CO.,
124 New St., New York.

BEAR WORE A TIN HELMET IN WOODS

Simple Explanation Finally Given of the Strange Apparation of the Forest.

Bangor, Sept. 9.—When a man sitting on his own doorstep after his day's labor can see feathered bears wearing tin helmets racing by faster than the Bangor & Aroostook express, it does seem that there's a screw loose somewhere.

"I ain't b'en talkin' more'n half 's much 's common, but I see that b'ar with feathers an' the tin hood over his head jest 's sure 's there's bark on a log," declared Charles W. Roundy of Moro plantation. "I'm sort 'o shamed to tell 'bout it. Skursely no one b'leaves it, an' more folks laffs an' tells me it's time to let up on my licker. Cur'us part of it 'all is I didn't have a drink that day, nor the day afore that. Still I see that b'ar 's plain 's I can see Mount Ktah'd'n.

"I know thar ain't no sech thing, as b'ar with feathers, no more 'n there's b'ar with tin bonnets, but that's jest what I see, an' I'll stick to it, b'gosh, if the 'ent'ire state o' Maine 's agin me. I ain't no sperit-'list, an' I don't take no stock in ghosts. What I see I see, an' I don't need no one to tell me 'bout it nuther."

Had Mr. Roundy been aware that numerous other citizens of Moro, Mattsgammon, Crystal, Golden Ridge and other settlements had seen the same armored and feathered apparation that burst upon his startled gaze he would have felt much easier in his mind and in less haste to take the pledge.

Another Man Sees It.

William Spencer of Mattagammon came to Patten and told how he had narrowly escaped collision in a logging road with a "critter" whose like he had never seen on the East branch or anywhere else, "less'n Mr. Roosevelt might 'a seen one in the middle of Afriky."

At various points on the road north as far as Howe Brook came reports of the strange thing scooting through woods and fields, frightening every other living thing and ditching an automobile.

Napoleon Chaisson, a perfectly good citizen of Iyer Brook, saw it, and he hasn't taken a drink since. He swears that the thing not only wore feathers and had a bright silver helmet with numerous eyeholes, but that it emitted an odor of sulphur and its claws struck fire from the rocks in the road.

One of the terrified beholders of the armored spectre was telling about it in the Gorge store in Patten, when Ira Cooper interrupted the narrative with a burst of laughter that shook the lamp chimneys on the shelves.

Story Teller Gets Mad.

The man who was telling the story got mad and remarked, sneeringly:

"Maybe you know more 'bout this thing 'n I do. If you see it go ahead an' tell 't yourself!"

"Yes," gasped Mr. Cooper between spasms of glee, "yes, I guess I do know more 'bout it 'n you do, Mister, 'cause I see that procession when it started, an' I know what started it. It was this way. One night last week, 'long 'bout dusk, Sandy Terrio of this town, right here in Patten, was in his barn milkin' an' his wife she was settin' jest outside the barn door, also milkin' when she heard a queer noise behind her—"woof!" She thought it was Sandy

tryin' to have some fun with her, so she paid no 'tention, but sot there milkin' 'thout even lookin' round. Fust thing she knowed she got a slap on the back that knocked her kitin' half way 'crost the barnyard, an' she hollered to beat the band.

"Sandy, he come runnin' out jest in time to see a b'ar that must 'a weighed 400 pounds stickin' his head down into the milk pail. He run for his gun, an' when he come out o' the house he see the b'ar runnin' 'round in circles like a hen with her head cut off, with that milk pail down tight over his head. 'Pears the b'ar 'd stuck his nose into the pail an' lifted it up to drink the milk an' the b'ar fell down, 'round his neck an' held there tight, so he couldn't shake the pail off.

The Eye Holes.

"Sandy, he let drive, an' the bullet made a hole in the pail an' fetched a little blood, but the b'ar wan't hurt none to speak of; the shot jest made him madder'n ever, an' he kept a runnin' 'round like mad, with milk an' blood tricklin' down onto his fur. Bein' blinded by the pail, 'come the b'ar couldn't see nothin' so he went most everywhere on the place. Sandy fired ag'n an' there was 'nother hole in the pail an' a little more blood on the b'ar. Then the critter galloped up onto the kitchen porch where Mrs. Sandy had a lot o' ras'mry per-sarves out a coolin'. He knocked the whole mess into one grand smach an' got himself all daubed up with per-serves, an' then he ran into the barn, where Mrs. Sandy had an' old feather bed cut open to put some more feathers into it. B'ar tripped on a mowin' machine an' tumbled into the feathers, an' I guess more'n half o' them stuck to him, he bein' that daubed up with the pre-sarves. 'Sandy, he follered in an' took 'nother shot, makin' one more hole in the pail, but the b'ar was lively 's ever an' dusted out the door like mad.

"Mrs. Sandy, she took a hand 'bout this time, an' give the b'ar a poke with pitchfork, an' two or three dawgs they began to worry the critter, chasin' him down the orchard lane. Sandy got in two more shots, punchin' a hole in the pail both times, but not hurtin' the b'ar none to mention, an' last they see of him he was streakin' it up the stage road like a scart rabbit.

"Most folks don't realize how smart a b'ar can move when he's in a hurry. I reckon that critter's over the line into Canady by this time, less'n somethin' stops him. No I don't wonder some folks thought they see a ghost when the b'ar showed up. Make any one a little bit nervous that wasn't acquainted with the circumstances. Yes, she

SPORTING NOTES.

Frank Callaghan and Stanley Hawkins returned, recently, from Swan Island with 15 black ducks and report the bay simply alive with not only birds but also men and floats. An experience, showing the thorough sportsmen the guides are at this point, was killing three ducks on the opposite bank of the "Back river" and the guide swimming across the river to recover them.

One reed bird gunner was drowned recently and three others narrowly escaped when their boat sank within a few yards of another gunner who refused to go to their assistance in a launch. The drowning men passed a stranger in a gasoline launch as they were rowing along Darby Creek and one of them called to him asking if the shooting was good. The gunner told them to go on and mind their own business and not scare his game away. They rowed only a short distance when their boat was snagged, and they turned back crying for help. The drowned man was Robert Woodhouse, 28 years old, of 5009 Girard avenue, who was to have been married to Mrs. Joseph Farnum later this month.

DON'T FORGET.

Whenever you write to one of our advertisers, don't forget to mention Maine Woods. It is important to you to do so; important to us and the advertiser naturally wants to know where you found his name. Tell him, and thus do a good turn for all concerned.

SERIES OF BALL GAMES AT WELD

Lewiston "Pilgrims" Play Three Games--Other Notes of the Locality.

(Special to Maine Woods).

Weld, Sept. 2.—Monday morning a party of 50 went over to the Peter place and had a picnic dinner. The guests were carried by buckboards, machines and a hayrack. A picnic dinner was served in the yard. It consisted of clam chowder, sandwiches, cake, cookies, olives, pickles, coffee and lemonade. After dinner Mr. Root and Mr. Fales chose slides for a ball game, which resulted in a victory for Mr. Root's team 18 to 4 in eleven innings. F. B. Whitin umpired. Practically the hayrack load walked home a distance of five miles, in the rain and declared it was a happy ending for a very delightful day. Mrs. D. B. Swett, Mrs. A. E. Harlow, Miss Bell and Miss Swett looked after the details of the picnic and were delightful hostesses.

Mr. and Mrs. A. Ingham Bicknell of Lexington are guests of Mrs. Leoa Blunt for two weeks.

Mrs. Charles Coburn of Farmington was in town visiting friends recently.

Pilgrims Play Ball

The Pilgrims of Lewiston played a series of three games here with the Weld club, Tuesday, Wednesday and Thursday. Weld won the first game 8 to 5. Pratt pitched for the home team, giving two bases on balls, hitting three men, allowing thirteen hits, with a total five hits, and striking out four men. Gammon pitched for the Pilgrims, of twenty. He struck out six men, giving one base on balls, and hit one man. The features of the game were a home run by A. Swett in the 1st inning and two double plays. Swett to Buker to Masterman and Pratt to Swett to Buker. Coburn umpired. The second game Weld won 3 to 2 in the best game of the season here. Sawyer pitched for Weld, allowing six hits with total of thirteen, striking out five men, and giving one base on balls. Hutchins pitched for the visiting team, giving three bases on balls, striking out seven men, and allowing four hits with a total of seven. The features were home runs by M. Joyce and Lezotte which gave them their two scores, and one by Illingworth, also double plays, Conant to A. Swett to Buker and Skinner to Breen to Malvey. Gammon and Palmer umpired.

The Third Game

The third game was won by the Pilgrims 11 to 9. Pratt pitched for Weld into the fourth inning when M. Conant went in. Pratt gave six hits, struck out four men, gave three bases on balls and hit two men. Conant gave two bases on balls, struck out four, and allowed five hits with a total of five. Sawyer pitched the last inning. Malvey pitched for the Pilgrims, giving nine hits with a total of seventeen hits, three bases on balls, and striking out five men. M. Conant and Illingworth each got a home run. Coburn went into umpire but retired, and Palmer and Gammon took his place.

Farmington played its last league game here Saturday and defeated Weld 6 to 3. Sawyer pitched for Weld. He gave nine hits with a total of thirteen n, struck out eleven, hit one man, and gave three bases on balls. Austin pitched for Farmington, giving five hits with a total of six, he struck out eight men, and gave one base on balls. Joyce of the Pilgrims who played with Farmington got a home run in the 3rd inning. Schofield began to umpire, but Coburn took his place.

William Shaw of Cambridge arrived the first of the week and went home with his family Friday.

Mr. and Mrs. Rowe and Dr. and Mrs. Staples of Portsmouth spent the past week with Dr. Bragg's family at Camp Woronoco.

Mr. and Mrs. Charles Marble of Boston are at the Osler Marble's camp for a few days.

Lester Wallace of Portland joined the house party at the Harlow camp for last week.

Miss Ruth Copley of New York is the guest of Mrs. Lathrop at the

Bee Hive.

Mrs. Willard Russell, who has spent the last year in the West has returned home. Miss Alice Russell of Portland also is visiting her parents at Center Hill.

Wilton People at Weld

Mrs. Fred Wilkins and a party of young people from Wilton spent Sunday and Labor day at Swett's camp. The party consisted of the Misses Agnes Wilkins, Florence Holmes, Lena Masterman, and Messrs. E. H. Morrison, Howard Towle and Fred Sands.

J. B. Hosmer of Concord, N. H., was in town with a party of relatives, calling on relatives and friends. The people with him were Mr. and Mrs. William Littlefield of Stoneham, Mass., Mrs. Jeunie Eastman and Addison Hosmer of East Wilton.

Mr. and Mrs. Gray of Boston are boarding at Henry Swett's.

Bert Brown's Guests

At Bert Brown's, during the week were Daniel E. O'Connell, Lewis Walsh, Herbert Gramum, Martin Joyce, William Skinner, Harry Goss, James Breen, Harry Lizotte, John Malvey, Charles Clifford, James Meeham, Thomas Joyce, Edward Hutchins, the Pilgrims Base Ball Club, Lewiston; T. Illingworth, Wilton; G. L. Perry, Mrs. G. L. Perry, North Anson; B. V. Russell, Tom V. Barns, Skowhegan; E. R. True, Alfred Crawford, Clinton.

Arrivals At the Maples

At the Maples, the past week, were N. S. Stowell and wife, Dixfield; George Brunnuell, Mt. Vernon, N. Y.; R. W. Baker, and wife, Brookline Mass.; Geo. D. Church,, Mrs. Church, and daughter, Farmington, Maine; Mrs. Mabel Decker, Dixfield; John E. Stephens, Rumford Falls, Me.; James M. Millard, Bella C. Andrews, Providence, R. I.; W. T. Clarkson, and wife, Mariam Clarkson, Boston, Mass.; O. B. Parks and wife, Miss Helen Parks, Douglas B. Parks, Rosewell C. Parks, Brooklyn, N. Y.; E Masterman, town; Martha Crowell, Rochester, N. H.

Those at Pleasant Pond House

At the Pleasant Pond House during the past week were: C. P. Richards, Ridlonville; D. A. Gates, Dixfield; H. Sanborn, and wife, Wilton; Miss May Sisson, Everett, Mass.; Miss Lucia F. Sanborn, Wilton; Dan Clarkson, Kingman, Me.; Carl Masterman, Weld; D. G. Bean, Bingham, Me.; C. L. Hutchinson, Canton, J. W. Clarke and driver, Boston; J. R. Dillon Portland; Frank McCleary, Farmington; W. H. Holbrook, Auburn; Geo. L. Stevens, Farmington; T. H. Blake, Lewiston; Burton Murdoch, Harold B. Paine, William O. Paine, George D. Bartlett, New York; E. P. Hosmer, Temple; Bert Morrill, Readfield; Mr. Blaisdell, D. A. Gates, Dana C. Brown, Dixfield; Blon Wing, Harry S. Bates, Phillips; George F. Libby, Carl W. Rand, Berry Mills, C. C. Witherington and wife, E. L. Gardner and wife, Buckfield, Me.

HUNTERS WATCH OUT FOR MR. BEAR!

Mother Bruin and Cubs Seen Sunday on Fred Morton's "Back Place."

Bears are getting numerous in Phillips and vicinity, according to reports of recent date. Sunday a mother bear and two cubs were seen on Fred Morton's back place by Hiram Kennedy, who happened to be in that vicinity.

The selectmen of Phillips have had a number of complaints regarding bears killing sheep and they have visited farms where such killing has been done.

The hunters of Phillips are taking a lively interest in these reports and it is said that some of them plan to get out on the trail of bruin shortly.

Stories of geting bears intoxicated with rum and molasses mixed have been circulated of late, but it has not been stated that any of the local Nimrods plan to put this method of capture into effect.

WEAR RUEBERS
This Winter

IN THE RANGELEY REGION 32 YEARS

Guest at Bald Mountain Camps Has Visited Place Since Its Establishment.

(Special to Maine Woods).

Bald Mountain Camps, Sept. 6.—Several parties have started homeward this week, regretfully saying, "good by, we are coming back next year," but their places have been quickly taken and there is some one in every camp for the September days and more people coming later.

At Camp Dewey

Mr. and Mrs. Clarence Ashenden, of Dallas, Texas, who has been coming to this region for 16 seasons, has for the past two months been at home in Camp Dewey. Mr. Ashenden reeled in his fish line, put by his paint brushes for this season. The wonderful painting of trout and salmon he made on birch bark attracted much attention.

Last Sunday, Mr. Ashenden, who is one of the best known singers in Texas gave much pleasure to those attending mass at the Catholic church at Oquossoc by singing, "Lead Kindly Light."

For 32 years Walter G. Clark of North Attleboro, Mass. has been coming to the Rangeleys and an annual guest to these camps since they were built. Tuesday coming by automobile Mr. and Mrs. Clark reached here for a ten days' stay. Mr. Clark was here the first of the season and does not expect to land many big ones this time.

Mr. and Mrs. R. B. Stuart of Montclair, N. J., who were touring the lakes made a short stay here this week.

A Philadelphia Party

Mr. and Mrs. Morris Llewellyn Cooke of Philadelphia, Mr. and Mrs. Charles H. Durfee of Fall River, Mass., Mr. and Mrs. H. D. Bushnell of Montclair, N. J. are a delightful party of friends who for the first time are at the Rangeleys and for two weeks will occupy Camp Maloma.

Mrs. E. J. Rector, Miss Pauline Rector of Rangeley and friends Mrs. Geo Mosher of Farmington and Mrs. Carl T. Cole of Kingfield spent Sunday here.

Mr. and Mrs. James H. Arthur and daughter, Miss Marguerite S. Arthur of Providence, R. I., who for a week have been in Camp Portland were so much pleased with life here at the foot of Bald Mountain they have engaged the camp for a month next summer.

Mr. and Mrs. Clifford T. Richardson of Somerville, Mass., accompanied by Mrs. E. C. Ashton are here for their annual two weeks' vacation, which they always make in September and for years have been coming to their camp.

Miss Lyons Has Departed

Miss Emily Lyons of Norwalk, Conn., who for three weeks has been one of the happy company in Manhattan camp as the guest of her cousins, Mrs. Bailey and Miss Grace Lyons of Brooklyn, N. Y., returned home Wednesday.

Mr. and Mrs. Charles N. Fitts and children, Master Lincoln and Miss Dorris Fitts and maid of Newton, Mass., today left their summer home on the lake shore and returned home, with many regrets the autumn called the children to school. Mr. Fitts has made eight trips from his city home this season to spend as much time as business would allow with his family.

Mr. Fitts' sister and husband Mr. and Mrs. W. N. Tenney will keep their camp open.

Garrett

Garrett A. up from Phillips and wife and of the m

Mr. and Mrs. Washington Camp month

Mr. and Mrs. going by Ox Bow f

IT PAYS TO
WOODS.
IN

SAVED HER HUSBAND IN THREE DAYS

"My husband isn't loaded with whiskey any more—he doesn't want it and won't look at it. I cannot express my gratitude." From a genuine letter among the scores we can show you, proving absolutely that the

DRINK HABIT

can be overcome by the NEAL 3-DAY TREATMENT. No hypodermics used. Results absolutely certain. Call upon, address or phone The Neal Institute, 65 Pleasant Avenue, Portland, Me. Tel. 4216.

Drug Habits Specially Treated with Great Success.

IT PAYS TO ADVERTISE IN MAINE
WOODS. WRITE FOR LOW AD-
VERTISING RATES.

Where To Go In Maine

ANDROSCOGGIN COUNTY.

LEWISTON, MAINE.
DeWitt House, Leading Hotel, Unexcelled in Maine. Booklet free. George S. Pattee, Proprietor, Lewiston, Me.

AROOSTOOK COUNTY.

WINTERVILLE, MAINE.
Red River Camps, Beautiful place for vacations. Best of fishing. T. H. Tweedle.

CUMBERLAND COUNTY.

WEST END HOTEL

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

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

FRANKLIN COUNTY.

CAMP EOTHEN, LONG POND.

Log Cabins, with or without baths, open fires, pure spring water in the camps, fine bathing beach, trails to 21 ponds, good fishing and hunting. Six miles from Rangeley on good automobile road. Address S. C. Harden, Rangeley, Maine.

RANGELEY LAKES.

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

Deer and bird shooting almost at the door of Hotel Blanchard. Write for booklet.
E. H. GROSE, Stratton, Maine.

Deer and Partridge shooting for a limited number of hunters at Blackwell's camps. There are plenty of outlying camps so each party can have separate locality to hunt. These camps are patronized by a select class only and everyone can hunt with safety. Everything reasonable guaranteed. Write for particulars and references.
DION O. BLACKWELL,
Round Mountain, 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.

Carrabassett Spring Farm and Cottages—Under New Management. Thoroughly renovated. Best of fishing and hunting. An ideal place to spend your summer vacation. Famous Carrabassett Spring Water served at all times. For further particulars address
N. CHAMPAGNE,
Spring Farm, Carrabassett, Maine.

VIA RANGELEY.
York 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, Maine.

RANGELEY LAKES.
Camp Bemis, The Birches, The Barker. Write for free circular. Capt. F. C. Barker, Bemis, Maine.

This place is famous for the Early Trout Fishing and Excellent Guides.

IN THE Woods of Maine

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

HARRY M. PIERCE,

King and Bartlett Camps.
Address, Farmington, Me., until the season opens.

OXFORD COUNTY.

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

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

Pleasant Island Camps Under New Management will be put in first class shape for the season of 1912 and will offer every inducement to Fishermen, Hunters, and Nature Lovers. For further information address
CLARK & TOOTHAKER
Pleasant Island, Oxford County, Maine.
Send for Booklet.

HOWES' DEBSCONCEAG CAMPS.

Are situated on First Debsconceag Lake, 1-4 mile from West Branch Penobscot; Reached from Norcross by steamer and canoe in 3 hours. Individual log cabins and tent roofed log camps; own garden, and henry; daily mail; best New York, Philadelphia and Boston references.

For MOOSE and DEER

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.

Best Family Cooking in Maine.

DEER AND MOOSE hunting in season, in as good territory as there is in Maine. Rates \$2.00 and \$2.50 per day. Open entire year. Snowshoeing, skiing, Tobogganing, visits to lumber camps during winter months. Booklet for the asking.

HERBERT M. HOWES,

Millinocket Me., Dec. 1 to May 1; May 1 to Dec. 1, Debsconceag, Me.

COME TO OTTER POND CAMPS

This Spring and catch Trout weighing from three to five pounds any day. Big Salmon too. Besides you get good Boats, a good Table and a good Time. For particulars address.

GEORGE MCKENNEY, Garatunk, Maine.

MOOSELOOKMEGUNTIC HOUSE and LOG CAMPS WITH BATHS

Home of the big brook trout and landlocked salmon. Centrally located near the mouth of the famous Kennebec Stream and Rangeley Outlet. Fine Fly fishing in ponds nearby. Good auto roads. Garage supplies. Tennis. Booklet. Long Distance Phone. Telegram.

FRED B. BURNS, Proprietor

P. O. Haines Landing, Maine. R. R. Station, Oquossoc, Maine.

HUNTING

Let me furnish you with references of well known, reliable guides and sportsmen, who have hunted at these camps. Large and small game hunting of the very best. Booklets.

R. B. TAYLOR, West Garry Pond Camps, Dead River, Me.

The Dead River Country is the finest deer hunting region in Maine, and Spring Lake is in the center of this country. Write to John Garville, Spring Lake, Maine, for full information.

—GREENE'S FARM HOUSE AND COTTAGES—

OPEN FOR THE SEASON JUNE 15th

We guarantee trout fishing every day in the season. Write or phone us and we will meet you at Dead River Station. Summer boarders a specialty. Auto center for Dead River Region.
A. L. SAVAGE, Prop. Stratton, Maine.

WASHINGTON COUNTY.

OUANANICHE LODGE SUNSET CAMPS

NORWAY PINES HOUSE & CAMPS
Grand Lake Stream Co., "Owners."
Fishing unexcelled. Ouananiche Brook and Lake Trout. As a vacation proposition not beaten and only equalled by few places in the state. Good Hunting. Old-fashioned hospitality. Cooking with the Grandmother flavor. No territory can touch it as a canoeing center. Circulars.
W. G. ROSE, Manager.
Grand Lake Stream,
Washington County, Maine
206 Milk St. Boston, Mass.

CATANCE LAKE.

Best of Salmon and Trout fishing. Also all kinds of game in season. Information and Terms furnished on application. Private boarding house. F. O. Keith, Cooper, Maine.

We make a specialty for parties, tenting right in the heart of the moose, deer, bear and partridge shooting. Game guaranteed. For further particulars, write to
W. E. HAYWARD & BROS.,
Lambert Lake, Me.

KENNEBEC COUNTY.

BELGRADE LAKES, MAINE.
The Belgrade. Best Sportsmen's Hotel in New England. Best black bass fishing in the world, best trout fishing in Maine. Chas. N. Hill & Son, Managers.

Jamaica Point Camps
Best Sportsman's Camps on the Belgrade Lake. Each camp has telephone and bath, 150 acre farm in connection. Circulars. Address, Marshall & Stone, Oakland, Me., after May 15th. Belgrade Lakes, Maine.

SOMERSET COUNTY.

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

JONES' CAMPS

JONES' CAMPS furnish as good Trout and Salmon fishing as there is in Maine. For further information write me for circular.
GEO. C. JONES, Mosquito, Maine.

SPECIAL RATES

to parties staying two weeks or more during July, Aug., and Sept. Good fly fishing guaranteed in small ponds. Send for circular.

C. A. SPAULDING,
Garatunk, Maine.

CARRY POND CAMPS

Before deciding where to go for a hunting trip write me and I will tell you the truth. I have comfortable quarters for parties in October and November. My new house is ready for fall hunters. Every room has heat from a large wood furnace. The Carry Pond Camps are located between the famous Dead River and Kennebec Rivers. Plenty of deer and small game and some moose and bear. Send for circular.
HENRY J. LANE, Carry Pond, Maine

Fly Rod's Note Book

BY FLY ROD

Upper Dam, Sept. 9.—Tonight I am one of the happy family around the big stone fire place at this Upper Dam House.

John, has just brought in a huge log of rock maple four feet long that is the first to be put on the fire and then goes one, two, three four foot sticks of yellow birch, and how I wish some of my city friends were here to enjoy the social evening and hear the fish stories. Even the state election seems to be perfectly settled, as all agree "Maine will go democratic this year sure!" But J. Warren Harper, the fisherman poet of Hartford, Conn., has penned the following on the page of the record book.

The Pool.

Dars a salmon in dat pool
Ya-a's dar be!
An dat salmon aim no fool.
Yo heah me!
I done struck um wid a fly,
He done shot up fo foot high,
Shook he's haid an sayd—Goodby!
Las I see!

Yes, there are salmon, big ones too in that pool, for between the boats, 13 on the pool tonight, from the piazza I could see them jump out of water, but not a record one took the fly.

During the past week just nineteen record trout and salmon have been caught on the fly and weighed on the old steelyards that over sixty years ago, before the days of railroads, when over the trails through the wilderness everything was "packed," was brought to this then far away spot.

Everything that was sold by weight from grain to pork, tobacco, sugar, butter, tea, etc., was weighed on these same steelyards.

One winter the steelyards were lost and for several months much time was spent in hunting in every possible place for the much needed article. Spring came, and one day a lumberman returned from a home in the forest and said, "We are mighty obliged for them, you know I came up the lake last fall and borrowed them to weigh our baby with, mighty nice baby he be, and we are much obliged for them steelyards." Since then they have been hanging on the nail in the closet and done duty to weigh fish.

"Just like a woman to wander from the subject, what has that got to do with the nineteen record fish caught in the pool the past week?"

I fancy some fisherman will say, so I'll come back to the record book. I am not a suffragist. I do not believe in women's voting, but do believe in woman's right to handle the fish rod, and am proud to say Mrs. John S. Doane, the Boston lady, who takes the honors among the fair anglers has accomplished a feat no other lady has ever done. To land two record fish from the pool in one day. This Mrs. Doane did in less than one hour Saturday afternoon; her first fish was a 3-lb. trout and the next a 3-lb., 3-oz., salmon, both taken on a small fly.

Another lady, Mrs. Wm. B. Fair of Havana, Cuba, has the honor of taking a 3-lb., 13-oz., trout on the fly from the pool and her husband, Wm. B. Fair caught one weighing 3-lbs., 7 ozs.

Jas. Laingan, jr., of Lawrence, Mass., was proud to have a 3-lb. 4-oz. salmon to record.

Andrew Engles of Ohio, who has been striding this wonderful pool cast the fly over the foaming water and will have a great story to tell at the Castallo Fishing club about a trout and salmon he caught in one day this week, each weighing 3-lbs. 12-oz. S. H. Palmer of Milford, Penn., took a 3-lb. 2-oz. salmon.

Hon. Arthur B. Calkins of New London, Conn., a member of the Fish and Game Commission, who is a skillful angler, landed a 4-lb., 3-oz. salmon just before he left for home.

NEW EBEEME CAMPS

Best Hunting and Fishing section in Maine. For booklet and information address,
F. S. DRAKE, Schoodic, Me.

THE FLAGSTAFF H

has been bought and is being opened by Jim Harlow, formerly proprietor of Black Brook and West Carry P

It is centrally located in the heart of the Big Game fifteen years experience in entertaining and satisfying my guarantee to them all, that they will find what they want in moderation. To all those not knowing the place I cordially SHOOTING TRIP. Moose, Deer, Black Bear, Fox, Part.

The Flagstaff Hotel is situated right on the shore of the famous Dead River, furnishing more than 50 mi. Shooting. There is a good chain of outlying camps, all a two days' buckboard trip, and the most of them can be or YOU CAN HUNT BY CANOE RIGHT FROM THE shore of accommodations and comforts. Thus saving the hardship of from \$10. to \$25. The best of experienced guides also outlying camping trips for any that want them.

Arrive here same day from Boston, ready for the night's rest. Daily mails. Telephone and telegraph connect to come here. You are sure of your Game and the best of treatment. Write for further information you may want, giving desired and the most satisfying terms will be made you.

Address **JIM HARLOW,**
Flagstaff, Maine

Bear in Mind

That DEER LAKE Hunting and Fishing Resort is in the heart of the best hunting section in Maine. I shall book parties who wish to hunt for large or small game until Oct. 31. Parties booking before this date will be sure of first class accommodations and guides through the hunting season.

A. B. DOUGLASS,
Prop.
Deer Lake Camps,
Eustis, Maine.

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