

MAINE WOODS

OUTING EDITION

VOL. XXXV. NO. 40

PHILLIPS, MAINE, THURSDAY, MAY 1, 1913

PRICE 4 CENTS

ARROW Steel Lined SHOT SHELLS

Make sure your game—Shoot the speed shells In Remington-UMC Arrow Shells, the steel lining puts all the force of the explosion behind the shot. That mile-a-minute "on-comer" can't beat out the pattern driven by a steel gripped charge.

And with Eastern Factory Loading, uniformity of speed and pattern is assured in each and every shell. Shoot Remington-UMC Arrow and Nitro Club Steel Lined Eastern Factory Loaded Shells for speed plus pattern in any make of shotgun. Remington Arms-Union Metallic Cartridge Co. 299 Broadway New York City

THE BLACKWELLS ARRIVE AT CAMP

Mr. and Mrs. Hemon Blackwell, who have passed the winter in New Haven, Conn., where Mr. Blackwell has been employed at the Hamlin Hall school, have gone to their camps at Saddleback lake to get the camps in readiness for prospective guests.

Mr. Blackwell under date of April 28, writes Maine Woods: "It is safe to say the ice is out of Saddleback lake. It is nearly all clear from ice and water is falling in the brooks. I am notifying parties to come May 5. The woods seem to be full of partridges. I returned to camp Saturday night. Coming up the trail I saw several partridges and rabbits.

Advertise in the Maine Woods for best results.

WINCHESTER

Smokeless Shotshells. "Leader" and "Repeater"

Get good standard loads when you buy shotshells. Such well-known and tried shells as "Leader" and "Repeater" will always give you good satisfaction. They are properly constructed and loaded with all standard brands of powder, shot and wadding. Used and endorsed by sportsmen for years. The corrugation is a good feature not found on other shells, as it is patented. It allows for expansion. See that a Red W is on every box you buy.

Send postal for illustrated catalog WINCHESTER REPEATING ARMS CO., New Haven, Conn.

BLAKESLEE LAKE CAMPS, Eustis, Me.

The place for your spring fishing. Trout and Salmon. More fish caught at this camp than any other place in the state. There is someone in your town, or near by, who has fished here and we will send you his name, on request, for reference. JOSEPH H. WHITE, Prop. Address until spring, SKINNER, ME.

OUANICHE LODGE, NORWAY PINES AND SUNSET CAMPS

LAND OF FULFILLMENT, GRAND, AND DOBSIS LAKES Washington County, Maine. "PROVEN" Best in Fishing Possibilities, "ACKNOWLEDGED" Best in Hunting Possibilities Best watered and wooded for the vacationist, Mecca for the sufferer from Hay Fever, Old fashioned cooking, Home made condiments, Running water. Open fire places, Sanitary drainage, Circulars. W. G. ROSE, Grand Lake Stream, Washington County, Maine

DON'T TAKE MY WORD FOR THE FISHING. LET ME FURNISH YOU REFERENCES. INDIVIDUAL CABINS, OPEN FIRES, WITH OR WITHOUT BATHS. J. LEWIS YORK RANGELEY ME.

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

KENNEBAGO TRAIN SERVICE, EFFECTIVE MAY 21, 1913

Until Summer change of time, June 23, 1913. Leave Portland, 8:30. Arrive Kennebag, 1:50 p.m. except Sundays. NOTE.—One way and round trip tickets to Kennebag are on sale at all principal ticket offices in New York, Boston and other cities. Leave Kennebag, 12:30 p.m.; Arr. Portland, 5:35 p.m.; Arr. Boston, 9:05 p.m., via Portsmouth; except Sundays. Also connects at Portland with night train for New York. ED GRANT & SON CO., Kennebag, Maine

PRESS CLUB MEN TALKING FISHING

Those Who Hope to Wet Their Lines in Maine Waters Soon—Mayor Fitzgerald May Try His Luck.

(Special to Maine Woods). Boston, May 1.—Little groups of men are seen very often of late gathered in the writing room, library or dining room of the Press club, earnestly discussing some matter. At first it was suspected that these men of the newspaper world were talking about Cubist art, or the latest political dope on Beacon hill, but investigation proved that such was not the case. For the matters which interest these men today are not Cubist or Futurist paintings, or the "dope" from the State House, but fishing prospects in Maine, instead.

Numbered among the 530 members of the Press club are many ardent fishermen, who prefer, as a rule, the delights of a day with rod and reel on Maine waters to deep sea fishing. There is Walter Adams for instance, who makes the Boston & Albany road famous at every opportunity. Walter has just become acquainted with the joys of a Maine fishing trip. Later in the season he will pack his tackle and start for Capt. Barker's in the Rangeley region.

Everybody about the club knows

KENNEBAGO LAKE HOUSE AND GABINS

Best spring Fly Fishing in Maine. Individual Cabins, Open Fires, Bath Rooms. Book early for last of May and June. Special rates for families during July. Write for illustrated booklet.

KENNEBAGO HOTEL CO., Kennebag Lake, Maine.

Mountain View House

Mountain View, Maine

For further particulars write or address

L. E. BOWLEY, Mountain View, Maine.

LAKEWOOD CAMPS, MIDDLEDAM, MAINE

One of the best all around fishing and hunting camps in the Rangeleys. Lake, Pond and Stream fishing, all near the camps. The five mile river affords the best of fly-fishing. Camps with or without bathroom.

For particulars write for free circular to GAPT. E. F. GOBURN, MIDDLEDAM, MAINE

SEASON OF 1913

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

JULIAN K. VILES & SON, TIM, FRANKLIN CO., MAINE

SPRING FISHING

SEASON OF 1913

THE SANDY RIVER AND RANGELEY LAKES RAILROAD

Publishes a beautiful little booklet in colors entitled "FISHING". It tells all about where to go in the Rangeley and Dead River Reigon of Maine, and contains an accurate Map of this Territory. Address with stamp,

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

Joe Grout, who is one of the fortunate ones in worldly goods. "Joe" has fished at Weld, but this season he is quite likely to go to some other locality. Not by reason of any dissatisfaction with Lake Webb, however, but for the reason that fields anew are always interesting. Mr. Grout is now sojourning in the south, but he will return north in good season for the opening of the fishing season.

Sometime during the summer B. A.

Smalley, who holds an important executive position with the Sterling Ale people, hopes to cast the flies on the Maine waters.

For many years S. D. Bartlett, who is the New England manager of the Metropolitan Life Insurance company, has been an annual visitor to the Rangeley lake region. Mr. Bartlett usually spends the most of his time at Bemis. In the fall he goes there hunting.

(Continued on page 5.)

HIGH POWER RIFLES used for short range and small game by reloading shells with reduced charges. Good shooting, slight expense—when you cast bullets and reload, 1000 32-40 S. R. loads cost only \$3.80. Ideal Hand Book (100 pages) tells all about reloading rifle, pistol and shotgun shells. Free for 3 stamps postage. Write for it to-day. MARLIN FIREARMS CO., 33 W. ST., NEW HAVEN, CONN.

HATCHERIES OF THE STATE
A Detailed Statement of Work Done Throughout the Year of 1912.

By the kindness and courtesy of Hon. J. S. P. H. Wilson, chairman of the Inland Fisheries and Game commission, we have been able to obtain the loan of the cuts which are the property of that department and which were published in their annual report of 1912. Maine Woods assumes they will be of interest to our many readers, as they show the hatcheries where so much good work is done for the good of the whole state. We shall give a detailed statement of each hatchery, and shall be obliged to publish them in sections as space will not permit us to do otherwise.

As will be seen by the following reports of the superintendents of the several fish hatcheries, 2,208,900 square-tailed trout were raised at these hatcheries and planted in the public waters of the state this year, also 1,332,500 land-locked salmon, 32,000 brown trout and 55,323 lake trout or togue,—total, 3,628,723 fish.

They wintered in the hatcheries 264,000 square-tailed trout and land-locked salmon which were hatched this year, to be planted as yearlings next season.

2,566,000 fish eggs were taken this fall, as follows:

1,758,000 land-locked salmon eggs, 648,000 trout eggs, 85,000 brown trout eggs and 75,000 lake-trout or togue eggs.

As the supply of fish eggs obtained this season is not sufficient, they have purchased several millions of trout eggs from private hatcheries within and without the state. They have been promised a liberal consignment of land-locked salmon eggs and some trout eggs by the U. S. Fish Commission.

Owing to the constantly increasing demand for square-tailed trout for stocking our waters, the policy of the present commission is to raise a larger proportion of trout than salmon.

Report of the Caribou Fish Hatchery for the Year 1912.

L. M. Allen, Supt.

Land-locked Salmon.
375,000 land-locked salmon eggs were taken at this hatchery in 1911. On March 27, shipped 50,000 eyed salmon eggs to the Auburn hatchery; April 4, shipped 100,000 eyed salmon eggs to the Belgrade hatchery.

Loss from time of taking to time of hatching 16,000

**Best Bread—
and More of It**

—the lightest, finest, whitest bread and more loaves to every sack—
—the tenderest, flakiest and most digestible pastry—
—cake and biscuits and everything else you bake—
—yours by specifying William Tell, the flour that is milled only from the best Ohio Red Winter Wheat by a special patented process that makes it richest in nutritive value.

Tell your grocer that nothing will suit you but

William Tell Flour

C. H. MCKENZIE TRADING CO.,
Phillips, Me.

Loss from time of hatching to time of planting	8,500
Number planted	163,500
These fish were liberated in the following waters:	
Sept. 25, Nickerson Lake, Lim- erick,	5,000
25, B. Pond, Ludlow,	5,000
26, Drew Lake, Oakfield,	5,000
27, Whitehead Lake, Bridgewater,	5,000
28, Ross Lake, Littleton,	5,000
28, Carry Pond, Little- ton,	5,000
30, Cochran Lake, Lud- low,	5,000
Oct. 1, Timony Lake, Oak- field,	5,000
2, Plunkett Pond, Sher- man,	5,000
3, St. Froid Lake, Winterville,	5,000
5, Pleasant Pond, Island Falls,	7,500
7, Eagle Lake, Eagle Lake,	10,000
9, Square Lake, T. 15 & 16, R. 5,	10,000
10, Cross Lake, T. 16 & 17, R. 5,	10,000
11, Long Lake, T. 17, R. 3 & 4,	10,000
15, Madawaska Lake, New Sweden,	10,000
16, Squa Pan Lake, T. 4, R. 6-Squa Pan,	10,000
18, Bryant Pond, Maple	

16, Little Machias Lake, Ashland,	10,000
18, Presque Isle Stream, Presque Isle,	10,000
18, Deadwater Pond, Ludlow,	5,000
190,000 land-locked salmon eggs have been taken at this hatchery this fall.	
Report of the Enfield Fish Hatch- ery for the Year 1912.	
Charles E. Darling, Supt.	
Land-locked Salmon.	
135,000 land-locked salmon eggs were taken at this hatchery in 1911.	
Loss from time of taking to time of hatching,	17,235
Loss from time of hatching to time of planting,	20,765
Number planted,	97,000
These fish were liberated in the following waters:	
June Cold Stream Lake, Enfield,	15,000
Bog Brook, Green Lake tributary, Han- cock county,	10,000
Sept. 26, Farrar's Lake, Topsfield,	5,000
27, Jackson Brook Lake, Brookton,	5,000
25, Spednic Lake, Wash- ington county,	5,000

Tunk Pond, Hancock county,	5,000
Tunk Pond, Hancock county,	5,000
Tunk Pond, Hancock county,	9,000
Lambert Lake, Wash- ington county,	5,000
St. Croix River, Wash- ington county,	5,000
Long Pond, Mt. Desert Island,	10,000
Eagle Lake, Mt. Desert Island,	5,000
Jordan Pond, Mt. De- sert Island,	5,000
Bubble Pond, Mt. De- sert Island,	5,000
Donnell Pond, Hancock county,	7,500
Fox Pond, Hancock county,	5,000
Molasses Pond, Hancock county,	6,000
Spring River Lake, Hancock county,	5,000
Tunk Pond, Hancock county,	5,000
Patten's Pond, Hancock county,	5,000
Halfmile Pond, Hancock county,	5,000
Giles Pond, Hancock county,	5,000
Partridge Pond Hancock county,	5,000
Ducktail Pond, Hancock	

**GREEN LAKE
SALMON BITING**

The fishing at Greene lake is great, these days. The salmon are biting everywhere and at all times of day. Some of the luckiest ones were Frank O. Youngs, two; Gus and Rockwell Youngs, six; John Doane, three; Fred A. Scribner, two each, weighing six and a half pounds; G. L. Morrison of Portland landed two big ones; Chas. M. Bigelow and I. L. Fisher each got one weighing 5 1-2 pounds; Fred Crowell caught a six and a half pound beauty; Fred Grace captured one eight pounds and two seven-pounders; George A. Moore, two eight pounders; M. Quinn got only four and Mrs. H. F. Lord landed two. Besides these there were many hooked and lost.

The lake is surely furnishing some great sport this spring.

SANITARY DRINKING CUPS.

Superintendent of Buildings, Andrew McFadden, was busy Thursday, installing the new sanitary drinking cups at the fountains in the capitol. The cups are made of paraffine paper and are incased in

MOOSEHEAD LAKE HATCHERY

Grove,	10,000
19, Echo Lake, Presque Isle,	6,000
21, Portage Lake, Port- age,	10,000
22, Little Machias Lake, Portage,	10,000
24, Fish River, Port- age,	10,000
These fish were liberated in the following waters:	
May 15, Prestile Stream, Westfield,	5,000
24, Big Machias Lake,	2,500
25, Echo Lake, Presque Isle,	2,500
25, Squa Pan Lake, T. 30,000 land-locked salmon wintered at this hatchery 1911-12.	
No. 4, R. 6,	2,500
24, Portage Lake, Port- age,	2,500
Oct. 15, Caribou Lake, Washburn,	5,000
17, Nickerson Lake, Houlton,	5,000
Nov. 21, Big Machias Lake, Ashland,	5,000
37,000 land-locked salmon to be wintered at this hatchery.	
Square-tailed Trout.	
No square-tailed trout eggs tak- en at this hatchery in the fall of 1911.	
Dec. 18, received from Am- erican Fish Culture Co., Carolina, R. I., eggs that the state purchased,	100,000
Loss from time of taking to time of hatching,	2,000
Loss from time of hatching to time of planting,	43,000
Number planted,	55,000
These fish were liberated in the following waters:	
May 13, Caribou Stream, Caribou,	14,000
13, Otter Brook, Cari- bou,	6,000
14, Squa Pan Lake, No. 4, R. 6,	10,000

28, Musquash Lake, Topsfield,	5,000
30, St. Croix River, Washington Co.,	3,000
Oct. 1, Grand Lake, Wash- ington county,	5,000
2, Lambert Lake, Wash- ington Co.,	5,000
3, Great Brook, Wash- ington county,	5,000
5, Grand Lake Stream, Washington Co.,	5,000
8, Cathance Lake, Coop- er,	10,000
10, Schoodic Lake, Wash- ington county,	3,000
10, Cold Back Lake, Washington Co.,	3,000
13, Little Pistol Pond, Hancock county,	1,500
15, No. 3 Lake, Penob- scot county,	2,500
17, Cold Stream Lake, Enfield,	9,000
Square-tailed Trout.	
No square-tailed trout eggs taken at this hatchery fall of 1911. Received from Rhode Island Hatchery, eggs that the state purchased,	
Loss from time of taking to time of hatching,	95,650
Loss from time of hatching to time of planting,	53,850
Number planted,	250,500
These fish were liberated in the following waters:	
May 14, Spednicook Lake, Vanceboro,	10,000
Birch Stream, Old- town,	5,000
17, Tunk Pond, Hancock county,	10,000
Tunk Pond, Hancock county,	5,000
Tunk Pond, Hancock county,	10,000
Tunk Pond, Hancock county,	5,000
Tunk Pond, Hancock county,	5,000

county,	5,000
Hinckley Brook, Hancock county,	5,000
Scotch Brook, Hancock county,	5,000
Donnell's Pond, Hancock county,	5,000
Cathance Lake, Wash- ington county,	5,000
Sullivan Brock, Hancock county,	5,000
Fox Pond, Hancock county,	3,000
Kelley Lake, Washing- ton county,	4,000
Turner Stream, Wash- ington county,	5,000
Grand Lake Stream, Washington county,	20,000
Pennamaquam Stream, Washington county,	7,500
Kilkenny Stream, Han- cock county,	3,000
Branch Lake, Hancock county,	7,500
Cold Stream Lake, En- field,	18,000
Lake Trout or Togue.	
65,000 Lake Trout or Togue eggs taken fall of 1911.	
Loss from time of taking to time of hatching,	7,677
(Continued on Page Three.)	

1804 HEBRON ACADEMY 1912

Prepares thoroughly for all colleges and scientific schools. College, Classical and English Courses.

Location ideal for high mountain air pure water and quiet environment. A teacher for every 20 pupils.

Winter term opens Tuesday, Decem-
ber, 31, 1912. Spring term opens
Wednesday, April 1, 1913.

Catalog on request. Write Principal
W. E. SARGENT, Litt. D.
Hebron, Maine

glass, arranged so that they may be pulled from the bottom, when one wishes a drink. They are air-tight and germ proof, and a great improvement over the old method as all have an individual cup.

Bungay's English Felt

Most comfortable, serviceable and stylish hat for dress or business. Genuine English Felt, flexible leather sweat, with 1 1/2 inch wide silk band, can be rolled into several shapes. Weight, 4 ozs. Sizes, 6 1/2 to 7 1/2 in black, tan, blue, brown and gray. If not as represented I will refund your dollar and you may keep the hat. Sent prepaid \$1.00. Free Catalogue.

GEO. M. BUNGAY, 28 S. William St., New York

TAXIDERMISTS

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

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. 672 62.
186 Main St., Auburn, Me.

T. A. JAMES
Will continue to do business in Win-
throp and make a specialty of Mus-
cum 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 excel-
lence. Illustrated catalogue free.
M. L. GETCHELL CO.,
Monmouth, - - - 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, Me.

Ask Any Sickle Smoker Why

he sticks to Sickle plug and slices off each pipeful as he needs it, when he could get tobacco already cut up, in packages. He'll tell you, "because the Sickle way is the only way to get fresh tobacco, that smokes cool and sweet, and doesn't bite the tongue." He knows.

Tobacco that is cut up at the factory gets dried up on its way to you. Result—it burns fast and hot, and "bites." When you cut your own tobacco off the Sickle plug, you are well repaid for a minute's work by fresh tobacco—because all the flavor and moisture are pressed into the plug and held in by the natural leaf wrapper.

Get a plug of Sickle at your dealer's today. Notice how much more tobacco you get, when you don't have to pay for a package.

3 Ounces
10c

Slice it as
you use
it

HATCHERIES OF THE STATE.

(Continued from Page 2.)

Loss from time of hatching to time of planting, 1,500
Number planted, 30,823

These fish were liberated in the following waters:

May Lake Manhannock, Pisc. county, 5,000
Whetstone Pond, Pisc. county, 5,000
Waters in Androscoggin county, 5,000
Cold Stream Lake, Enfield, 15,823

25,000 togue eggs shipped to Monmouth.

108,000 land-locked salmon eggs taken at this hatchery this fall.

75,000 togue eggs taken at this hatchery this fall.

Report of the Moosehead Fish Hatchery for the Year 1912.

Paul J. Bachelder, Supt.

Land-locked Salmon.

No land-locked salmon eggs taken at this hatchery fall of 1911.
Received from the Oquossoc

SANDY RIVER & RANGELEY LAKES RAILROAD TIME TABLE

In Effect, December 2d, 1912.

RANGELEY

PASSENGER TRAINS leave Rangeley or Phillips, Farmington, Portland and Boston at 8.45 A. M.

PASSENGER TRAINS arrive at Rangeley from Boston, Portland, Farmington and Phillips at 8.00 P. M.

MIXED TRAIN leaves Rangeley for Phillips at 10.55 A. M.

MIXED TRAIN arrives at Rangeley from Phillips at 10.15 A. M.

PHILLIPS

PASSENGER TRAINS leave Phillips for Farmington, Portland and Boston at 6.25 A. M. and 1.20 P. M.; for Rangeley at 6.15 P. M.

PASSENGER TRAINS arrive at Phillips from Boston, Portland and Farmington at 12.55 P. M. and 6.10 P. M.; from Rangeley at 12.25 P. M.

MIXED TRAINS leave Phillips for Farmington at 7.30 A. M. and for Rangeley at 7.40 A. M.

MIXED TRAINS arrive at Phillips from Farmington at 2.15 P. M. and from Rangeley at 3.00 P. M.

STRONG

PASSENGER TRAINS leave Strong for Farmington, Portland and Boston at 6.35 A. M. and 1.42 P. M.; for Phillips at 12.32 P. M. and 5.47 P. M.; for Rangeley at 5.47 P. M. and for Kingfield at 5.50 P. M.

PASSENGER TRAINS arrive at Strong from Boston, Portland and Farmington at 12.32 P. M. and 5.47 P. M.; from Bigelow and way stations at 1.30 P. M.; from Phillips at 6.25 A. M. and 1.42 P. M.

MIXED TRAINS leave Strong for Farmington at 8.45 A. M.; for Bigelow at 8.00 P. M. and for Phillips at 1.45 P. M.

MIXED TRAINS arrive at Strong from Phillips at 8.45 A. M.; from Bigelow at 2.10 P. M. and from Farmington at 11.45 A. M.

KINGFIELD

PASSENGER TRAIN leaves Kingfield for Bigelow at 9.05 A. M. and for Farmington, Portland and Boston at 12.45 P. M.

PASSENGER TRAIN arrives at Kingfield from Boston, Portland and Farmington at 6.35 P. M.; and from Bigelow at 11.50 A. M.

MIXED TRAIN leaves Kingfield for Bigelow at 9.05 A. M. and for Strong at 12.50 P. M.

MIXED TRAIN arrives at Kingfield from Bigelow at 11.15 A. M. and from Strong at 4.00 P. M.

BIGELOW

PASSENGER TRAIN leaves Bigelow for Kingfield, Farmington, Portland and Boston at 9.00 A. M.

PASSENGER TRAIN arrives at Bigelow from Kingfield at 10.00 A. M.

MIXED TRAIN leaves Bigelow for Strong at 10.00 A. M.

MIXED TRAIN arrives at Bigelow from Kingfield at 9.10 A. M.

MIXED TRAINS between Phillips and Rangeley, subject to cancellation any day without notice.

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

21, Shadow Pond, Greenville Jct., 2,500
21, Squaw Brook, tributary to Moosehead Lake, 55,000
Number on hand to be wintered, 28,000
5,000 land-locked salmon wintered at this hatchery winter of 1911-12.
Loss to time of planting, 2,000
These fish were planted in the following waters:
Oct. 24, Squaw Brook, tributary to Moosehead Lake, 3,000
Square-tailed Trout.

No square-tailed trout eggs taken at this hatchery fall of 1911.
Received from Spring Brook hatchery, Augusta, eggs that state purchased, 300,000
Loss from time of taking to time of hatching, 50,000
Loss from time of hatching to time of planting, 77,000
Number planted, 173,000
June 10, Heald Pond, Jackman, 5,000
Moose Pond, Jackman, 5,000
Lake Parlin, Jackman, 5,000
Long Pond, Jackman, 5,000
Cold Stream, Somerset county, 5,000
Echo Lake, Somerset county, 5,000
Little Big Wood Pond, Dennistown, 5,000
Attean Lake, Somerset county, 5,000
Fish Pond, Thorndike Township, Somerset county, 5,000
Mud Lake, Somerset county, 5,000

5 out of 6 REVOLVER CHAMPIONSHIPS

PRACTICALLY A CLEAN SWEEP, WON BY

Peters AMMUNITION

The results of the United States Revolver Association 1912 Outdoor Championships, just officially announced, show that users of Peters Cartridges won FIRST in every match but one, also Second place in one match, Third in three matches and fifth in two.

Match A. Revolver Championship 1st—A. M. Poindexter, 467
Match D. Military Record 1st—Dr. J. H. Snook, 212

Match F. Pocket Revolver Championship 1st—Dr. O. A. Burgeson, 208

TWO NEW RECORDS:

Match C. Military Revolver Championship 1st—Dr. J. H. Snook 621
Match E. Revolver Team Championship 1st—Denver Revolver Club 774

PETERS REVOLVER AND RIFLE CARTRIDGES of 32 and larger calibers are just as surely superior to other makes as Peters 22 caliber. PETERS SMOKELESS Cartridges are as far ahead of competing brands as are PETERS SEMI-SMOKELESS.

Shoot the (P) brand, the only kind that will shoot perfectly in ANY good gun.

THE PETERS CARTRIDGE COMPANY, CINCINNATI, OHIO
NEW YORK: 38 Chambers St., T. H. Keller, Manager

Garland Pond, Foxcroft, 7,500
North Pond, Elliptsville, 5,000
12, Roach River, Kokadjo, 10,000
Squaw Brook, tributary to Moosehead lake, 10,500
Ragged Lake, Grant Farm, Pisc. Co., 15,000

HERE AND THERE.

Mrs. A. S. Hinds of West street, Portland entertained a party of eight at the English tea room recently in honor of Mrs. Stanley Mc-

ikeets, cockatoos, parrots, dollar birds, (rollers) kingfishers, bee-eaters, cuckoos, lyre-birds, pittas, 'rob-bins' (Muscicapidae, genus Petreola) ground thrushes, chats, wrens, shrike-tits, thickheads, strike-rob-ins, sun-birds, bower-birds, rifle-birds, grebes, albatrosses, finches, orioles, and shining starlings. The proclamation has since been suspended except as to skins and plumage of non-edible birds.

By executive order, issued by President Wilson on March 19, 1913, the destruction of any plumage birds

CARIBOU HATCHERY

time of planting, 45,000
Number planted, 122,000

These fish were liberated in the following waters:

Oct. 14, Chesuncook Lake, Pisc. county, 10,000
18, Big Fish Pond, Jackman, 4,000
18, Supply Pond, Moose River, 1,000
18, Wood Pond, Jackman, 5,000
18, Crocker Pond, Somerset county, 1,500
18, Squaw Brook, tributary to Moosehead Lake, 25,000
18, Crocker Pond, Somerset county, 5,000
19, Sebec Lake, Sebec, 10,000
19, North Pond, Elliptsville, 3,000

Jones Pond, Somerset county, 5,000
Mac Pond, Somerset county, 2,500
Crocker Pond, Moose River Township, Somerset county, 5,000
Foss Pond, Guilford, 10,000
Big and Little Bunker Ponds No. Blanchard, 5,000
Monson Pond, Monson, 10,000
Lake Hebron, Monson, 10,000
June 11, Little Moxie Pond, Shirley, 5,000
Wilson Pond, Greenville, 5,000
Shirley Mill Stream, Shirley, 7,500
Schoolie Lake, Schoolie, 10,000

Cornick of Boston and Mrs. Henry Wise Miller of New York after the meeting of the College Equal Suffrage league at the Lafayette. There were eight in the party, those bidden being some of the officers of the Portland Equal Suffrage club, and the College league.

Mrs. Lucinda Mary (Greeley) Dingley, the wife of Frank L. Dingley, editor of the Lewiston Journal, died at her home on Court street, Auburn, Monday evening, April 21, at 7 o'clock. Mrs. Dingley was the daughter of Mr. and Mrs. E. S. Greeley of Dover, and it was while a student of the late Herman Kotschmar in Portland that she met Mr. Dingley, their wedding taking place Oct. 21, 1862. Besides her husband she leaves one son, Brett H. Dingley, and four daughters, Mrs. James Dingley Staples and Miss Anna Ladd Dingley of Auburn, Mrs. W. S. B. Matthews of Denver, Col., and Mrs. Hartley L. Lord of Lewiston. She also leaves a brother, Council Greeley, of Chicago and a sister, Mrs. Anna White of Chicago.

gulls, egrets, herons, bitterns, loon in the Canal Zone has been prohibited under heavy penalty for infraction. The order has been put into effect by the Canal commission.

The recent raid in New York City in which seizure was made of a large number of humming birds, gulls, herons, and swifts was due to the energy of the National association of Audubon societies which collected the evidence and directed the seizure.

John Terrio of Augusta took a trip Tuesday, to one of the trout brooks over east, to try his skill. It is reported that he secured a string of 10 fine ones averaging 8 inches in length.

Reports from many parts of Maine are to the effect that trout brooks are clear and that good catches are being made by some of the early anglers. The water is still cold, however, and wading is far from pleasant just now. The fishing, too, is usually far better a little later on.

DON'T FORGET.

Subscribe for Maine Woods, the only newspaper of its kind in the world.

THE AMERICAN FIELD

THE SPORTSMAN'S NEWSPAPER OF AMERICA
(Published weekly, Established 1874.)

Subscription \$4. a year, \$2. for 6 months: Sample copy free if you mention Maine Woods

The American Field collects news by its own staff representatives and special reporters, giving authoritative reports of leading events in the sportsman's world. Its recreative columns are always replete with interesting articles and contributions and open a wide field for discussion of all subjects that interest sportsmen.

The departments of The American Field are: Editorial, Game and Shooting, Fish and Fishing, Natural History, Hunting, Kennel, Trap Shooting, Rifle, Revolver and Pistol, Queries and Answers.

SEND ONE DOLLAR FOR THREE MONTHS' TRIAL SUBSCRIPTION: If not more than satisfied with it the money will be refunded on request

Address AMERICAN FIELD PUBLISHING COMPANY
801 MASONIC TEMPLE, CHICAGO.

WEAR HUB RUBBERS This Winter

WEAR HUB RUBBERS This Winter

MAINE WOODS

ISSUED WEEKLY.

J. W. Brackett Co.

Phillips, Maine

L. B. BRACKETT,
Business Manager

OUTING EDITION.
8 pages, \$1.00 per year
LOCAL EDITION.
12 and 16 pages, \$1.50 per year
Canadian, Mexican, Cuban and Panama-subscription 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 Hunting, 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, May 1, 1913.

It is reported that in one Maine town where the selectmen went on a hunt for brown-tail moths, they found but few, and "tried to hatch out cocoons, but were unable to do so." If they had tried to hatch out cocoons last July, they would have found that the cocoons would hatch out without help. Evidently somebody hasn't yet learned the habits of the critter.—The Oxford Democrat.

Guess this means "us."

MANY IMPROVEMENTS NOTED

Roadway Is Improved Very Much
May be Able to Furnish Vegetables for Rangeley Patrons.

(Special to Maine Woods).

York Camps, Loon Lake, Rangeley, April 27—This season's improvements are being completed by quick and careful workmen. The newly shingled cabins with new porches, remodeled office with covered rustic piazza reaching nearly 30 feet toward the lake and the tiers upon tiers of wood for fireplaces promise much added comfort for the season's guests.

From letters already received, the regular guests will be accompanied by their friends who have become enthused and are eager for the time to come when they may leave the busy world for this most delightful resort.

The boats, thoroughly overhauled and shining with fresh paint, are waiting for the sportsman to choose his guide and enjoy the season's fishing. New trails are being opened that rambling through the woods may be made more than ever enjoyable for those who love quiet communion with Nature.

The drivers over the road are complimenting the management upon the improved roadway nearly freed from big rocks which were more picturesque than comfortable to ride over and though by no means a passageway for automobiles the buckboards run along merrily. Mr. York trusts that now Rangeley has such an alliance in the present board of commissioners we shall see a marked improvement on the town end of the Loon Lake and Kennebago road.

Work has begun on the farm and during the season the products will be so extensively grown that a surplus from camp will be available for Rangeley patrons.

Among the many former guests at York Camps, we learn that Mr. Whitney will leave his harbor home and with Mrs. Whitney again join in the pleasures afforded by the camps this summer.

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

WEAR RUBBERS
This Winter

"UNCLE HENRY" TAKES REVENGE

And "Joe," Loses Some of His Broilers as Well as Cucumbers.

Boston, Mass., April 21, 1913.

To the Editor of Maine Woods:

In the Maine Woods, under date of March 20, I have read with much pleasure and laughter, the story of my building the fish pen to keep trout till now. I had supposed for it at Joe White's camps. I never knew what became of those large trout alive and fresh during my visit a long time that the trout had built themselves an aeroplane and flew out of the fish pen as I saw a lot of shavings on top of the water the next morning when I went down to the pen to see how my trout were getting along. I found no trout but did find shavings or whittlings that Joe must have left behind him when he made the fishway to enable these trout of mine to escape.

Now that Joe has told a good one on me, perhaps it would interest the readers of Maine Woods and the King of Blakeslee camps to know how he lost his "broiler chickens."

I have been a constant visitor at Blakeslee camps every year since

broiled chicken and early in July, 1906, found me once more at Blakeslee Camps to again have "the best time ever." To be sure I had plenty of trout to eat and pleasant weather, but when the King took me up to the barn to show me the chickens, well you should have seen them. They were the meanest looking birds your Uncle Henry had ever seen. They were all bones—long legged—big bill and almost featherless and looked to me as if they were crossed with a blue heron and a chick-a-dee. I said with disgust, "Joe are those the broiler chickens you promised me?" and he said, "Uncle Henry, it is too bad, I started the hens setting on the eggs early enough but the chickens after they were hatched didn't seem to do well." While I was much disappointed, I said, "Never mind Joe, I will try to forget all about broiled chickens," and Joe replied, "believe me, Uncle Henry, I will surely have some chickens for you next year."

Well I went to Blakeslee Camps the next year and also the next two years, each time having a bang up good trip but no broiled chickens to eat. The King would take me up to the barn each year and point out the skinniest looking chickens you ever saw and one could not have gotten a chunk of meat off their bones if he had worked with a shaving plane and a hunting knife. That year I began to get wise. I felt

to eat if I had to swallow them alive, bones and all. Joe took me up to show me the chickens the next day after my arrival and they were just as skinny and mean looking as the ones before. After Joe had left me I sat down and did a little thinking and I came to the conclusion that the King was feeding these chickens with food that he knew would keep them thin and mean looking. The next day I hid behind the wood pile and watched Joe feed those chickens and what do you think he was feeding them on? Bacon scraps and pork rinds; he knew the salt in these scraps would give these chickens the scurvy and would keep them poor and thin till after my return home.

Well, this is where your Uncle Henry did a little more thinking. He knew the antidote for scurvy and thinness was to feed green garden truck. The next morning I was out of bed as soon as daybreak and away to the chicken coop I went. I woke up the chickens and drove them over to Joe's garden, a short distance away. You know Joe thinks more of his garden than he does of anything in this world. Why a cucumber to Joe is better than a thousand dollar diamond to a girl—why I have seen him look happier than Sunny Jim when you say anything about cucumbers. Joe has this garden all fenced in with long, heavy poles driven into the ground

"The Noisy Bunch" were to go on a side trip to Rock Pond camp, six miles away. So the night before I went to the coop and stole four of the fattest chickens and killed and dressed them in the woods back of the barn and I put them into my pack the next day and your Uncle Henry and the rest of the crowd had broiled chickens at the end of our trip.

The King did not miss the chickens till several days after our return from this trip when he told me with tears in his eyes, that some foxes must have broken into his hen coop and killed four of his best young chickens. I said nothing as I was feeling fat and satisfied. Soon after that he said, "come over Uncle Henry and see my fine garden," so I went along with him. But when the King saw the bare ground in place of the cucumbers, lettuce and other green stuff you should have heard him rave. After he had recovered from his angry spell he said to me with tears streaming down his cheeks, "No cucumbers for me this year. What shall I do? I shall die," but I only grinned. I had my revenge for his always promising me broiled chickens and not giving me any.

Now, Joe, you know what became of those chickens and why your garden didn't amount to anything in 1910.

It is now about time to receive

ENFIELD HATCHERY

1900, each time having better sport and a happier vacation than the year previous. But way back in 1905 the weather for that vacation had kind of gone against us and we had rain most every day during my stay. While I had good fishing and caught plenty of trout I had not been able to take as many of the side trips as would have suited my fancy—so when it came along to about the time of my returning home the King of Blakeslee knew that he must offer me some big inducement to have me come again the next year.

So, if any of the readers know Joe well, they can imagine him taking me one side and beginning in his calm way to sympathize with me on the very bad weather we had. "But," he said, "you may be sure Uncle Henry, that next year I am going to have the weather all fixed so it will be pleasant all the time you are here and besides "chummy" I am going to set my hens very early and next year when you come you can have all the broiled chickens you want to eat." The King knew my fondness for broiled chickens and you bet when he told me this he surely had used the right kind of bait.

Well, I returned to Boston and all that winter and spring I dreamed of

sure the King was saving those chickens till after I had gone home and then fatten them up so "he" could have them to eat in September and October and my judgement must have been correct for when Joe came to Boston that winter he was looking fat and rosy which could only be done by living on good chickens.

When I arrived at the camps the next year I made up my mind I would have some of those chickens

When in Portland

Maine Stop at
"The Homelike House For Everybody"

THE NEW CHASE HOUSE

Midway between New City Hall and Monument Square

Only Fireproof Hotel in the State
Conveniently Located for people Attending Conventions

Every courtesy and attention shown ladies traveling alone

ALL MODERN CONVENIENCES
TRANSIENT RATES

European Plan \$1.00 per day and up
American Plan \$2.00 per day and up

H. E. THURSTON, R. F. HIMMELEIN,
Proprietors.

Munjoy Hill Cars pass the door.

near together, to keep every thing an everybody out of his cucumber beds and away from his other garden truck.

I pulled up some of the poles and let the chickens into the garden—well you should have seen those chickens eat the cucumbers and lettuce and other green stuff till I thought they would "bust." When I thought they had eaten enough I drove them out of the garden. "Back to the coop," says I. But what a difference in the size of the chickens; they were a pound heavier. This I did for several mornings, till I had them weighing about four pounds. The King told me a day or so later that the chickens were certainly looking better and he surely was some worried to see these chickens looking so good, as he knew I had my eyes on them.

The following Tuesday our crowd,

the following letter from the King. Just the same words that he has written me for the last three years: Dear Uncle Henry:

The trout have come up the Spencer stream and I was down to the pool at the dam last evening and in 15 minutes I caught 16 big ones. Now of course you are coming to my camps this year and when you leave Boston will you please tuck in a few cucumbers for me, as I almost died in 1910 when my garden went back on me and I had no cucumbers to eat that year.

Happy days,

Joe

It is needless to say that for the last three years I have always found room to tuck in seven or eight big cucumbers and if you don't believe it, ask Joe.

Yours for fun and good fellowship,
Uncle Henry.

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

HIFAM RICKER & SONS
South Poland, Maine

1180 Broadway,
New York, N. Y.

Offices at
153 Franklin St.,
Boston, Mass.

1711 Chestnut St.,
Philadelphia, Pa.

BACKWOODS SKETCHES

(By JOHN FRANCIS SPRAGUE)

Just off the press.

A breezy and entertaining book for Sportsmen and Nature Lovers. Price \$1.00 post paid.

Send your orders to

J. W. BRACKETT CO., Phillips, Maine

Glassified Advertising

One cent a word in advance. No headline or other display. Each initial and group of figures count as a word. This advertising appears in all editions of Maine Woods, giving both a local and national circulation.

FOR SALE.

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 Fordhook Farm, Three Tuns, Pa. Or Archer D. Poor, at camp.

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

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

FOR SALE—Farm for sale. Address C. N. Plaisted, Phillips, Maine, R. F. D. 4.

FOR SALE—Fancy Timothy Seed. Guaranteed 99 per cent pure. \$2.50 bushel. Seed oats, \$1 bushel. All bags 25c extra. E. L. Thompson, wholesale seed dealer, 81 Quebec St., Portland, Me.

FOR SALE—Black Spanish Jack, perfectly kind. Apply to D. E. Lamb, Rangeley Maine.

FOR SALE OR TO RENT—A six room cottage on the shore of Rangeley Lake near the Inlet. Apply to D. E. Lamb, Rangeley, Maine.

FOR SALE—Two double seated carriages, one phaeton, sewing machine, horse rake. Joel Wilbur.

FOR SALE—Six room house with good stable. Situated in Phillips village. Inquire of Fred S. Calden, Farmington, Maine, Route 4.

QUALITY White Wyandottes. Winners at Farmington, Lewiston, Portland, Brockton and Holyoke, Mass. Eggs for hatching. Mating list free. M. B. Hammond & Son, Wilton, Me.

FOR SALE—A double wagon. W. T. Hinds, Phillips, Maine.

EUSTIS

(Special to Maine Woods).

Eustis, Me., April 23—Arthur Robinson has finished work for the Spencer Lumber company and returned to his home in Eustis.

Wyman & Sargent have got their drive out of the north branch of the Dead river.

The first party of sportsmen for the season went into Blakeslee Lake Camp, April 18. Joe gets the people, and they get the fish.

J. P. Sylvester and son, Hugh, are down river on a business trip.

F. M. Norton has accepted a position as camp watch for the season with the Great Northern Paper Co.

J. B. Pearson and friend of Boston, Mass., are at Mr. Pearson's camp, The Birches, on Greenbush pond for a few weeks.

Arthur Robinson has moved into the lower rent of the Bateman house. John Tissen of the Chimes was a

SEED POTATOES—Early White Albino, Norcross, Gold Coin. Yield well, keep well. Selected seed \$1 per bushel. Bag free for shipment. A. M. Weymouth, Madrid, Maine.

WANTED.

WANTED—White birch lumber sawed 3-4 thick 4 ft., long, or 3-4 square, 4 ft., long. Malden Parcel Handle Co., Malden, Mass.

WANTED—Well sorted white potatoes at my storehouse on the Dodge Road, Friday and Saturday of this week. B. F. Beal.

WANTED—Dressmaking to do at my home. Mrs. N. E. Wells, Phillips.

WANTED—Fertilizer bags in any quantity. Will pay 2 1-2 cents each for all you have in good condition. Ship by freight to the Malden Parcel Handle Co., Edgeworth, Mass.

WANTED—Girl for General housework. Georgine Wilbur, Phillips, Maine.

WANTED—Experienced man on handle boring machine. Must be capable of keeping machine in repair. Malden Parcel Handle Co., Malden, Mass.

TO LET.

TO LET FOR THE SEASON—A furnished house of seven rooms and barn fitted with electric lights and water. Very attractive and desirable, situated in center of village with nice garden and wharf lead to Great lake. For further particulars write to Lester B. Perkins, Belgrade Lakes, Maine.

caller on friends in town the first of the week.

Mr. and Mrs. A. A. Berry and Mrs. Omer Durrell of Stratton were callers in town last week.

John Sylvester and Otho White are at home from the Megantic club.

H. M. Pierce passed through town last week to his camps at King and Bartlett lake.

O. Blanchard, the road commissioner, is improving the road in the village.

L. A. Ownall has finished work at Alder stream for the G. N. P. Co. and has taken the same position at Greenville, Me.

Omer Durrell of Stratton was cut badly while working at Big Island. He was brought out on a stretcher part way and then by canoe. Dr. Colby of Rangeley dressed the cut.

Ned Sylvester and Chas. Smart was out from Big Island the first of the week.

Mr. and Mrs. Hartley Ranger go to Chain of Ponds on the Megantic club the last of the week to act as stewards for the season.

WEBB LAKE CLEAR OF ICE

(Special to Maine Woods).

Webb, May 1—Ice left the lake clear Monday night, but the weather for fishing has been very unfavorable, as it has been too windy for fishing, with the exception of a while Tuesday.

Very few fish have been caught, and only small ones. Mr. Sumner Houghton was among the lucky ones.

HOUSE BUILT WHILE YOU WAIT

If one wants to occupy their house the same day they put in their order, it would be well to engage Nelson Hinds of Rangeley for the carpenter.

We are informed that Mr. Hinds recently built a house 14x24 in five days, all complete, and rented it on the sixth for \$8 per month. We think that is going some.

MEN PROVE THEY CAN ENTERTAIN

Last Night of Dancing School Much Enjoyed—Mrs. Kennedy Writes Interestingly.

(Special to Maine Woods).

Rangeley, April 30—Among the many merry social evenings passed in Rangeley during the winter and spring, last Thursday will long be recalled with pleasure by all who were fortunate enough to be present. The good time started at a previous Pythian Sister meeting, when it was jokingly suggested that the men of the order should provide the next banquet. The motion to appoint a committee was received with scorn, the brothers declaring that any number of men can work together harmoniously. The utmost secrecy prevailed during the week, and the general feeling among the sisters was that there was "nothin' doin'" so their surprise at the splendidly cooked food, neatly spread tables, alert waiters and the general elegance of the service, is beyond description. At a signal from head waiter, H. C. Riddle, the tables were cleared and at another signal the next course in order was served. Mr. Riddle's assistants were A. M. Hoar, Will Tomlinson, Ir D. Hoar, Guy Pickle, Leon Wright and Earl Huntoon. The waiters were dressed in white coats, caps and aprons and were perfectly trained, even conversation between guests and waiters not being allowed. The chef, J. A. Russell, and his assistants, Hubert Spiller, Dr. Ross, Austin Hinkley and Vern Pillsbury, wore the regulation chefs' costumes and were experts in their line. The menu is given below:

Orange Cocktail	
Roast Beef,	Mashed Potato
	Brown Gravy
Jelly	Coffee
Hulled Corn	Milk
Fried Smelts	Bread and Butter
	Pickles
Ice Cream	Crepe de Mint Garnish
	Cocoa
Bananas	Raisins Assorted Nuts
	Pepsin Chewing Gum.

No labor nor expense was spared to make the occasion enjoyable and words of appreciation are heard on every hand. Waiters were generously remembered by the lady guests. It is understood that those who made this event so successful may be hired for similar occasions at reasonable rates.

H. E. Converse of Boston for whom Freeman Tibbets has been building a set of camps at Kennebago arrived here Friday night and Saturday, went with Mr. Tibbets and H. P. Smith to Kennebago to inspect them. Mr. Converse expresses himself as much pleased with the camps and their location.

Mrs. Frank Stewart, who recently accompanied her mother, Mrs. Duran, to Waterville has returned home.

John L. Philbrick is quite ill at his home on the Kennebago road. Dr. Colby attends him.

Ray Ellis is at work for Ernest Haley.

Mrs. Alvah Sprague has finished work at F. L. Marchetti's.

Miss C. T. Crosby of Phillips was in town last week.

A White ball will be given in Odd Fellows hall by the Rebekahs Wednesday evening of this week. Mrs. C. M. Cushman, Mrs. E. B. Herrick and Mrs. G. W. Pickle are making the arrangements. Music will be furnished by Dyer's orchestra.

In the New England magazine for April is an interesting article on the settlement and early history of the town of Rangeley. It was written by Mrs. Kennedy who with her husband, an artist, has occupied the old Rangeley place for months. Mrs. Kennedy writes under the name of Barbara Bradford. Many fine views of Rangeley and vicinity make this number of the magazine unusually attractive.

About 70 Odd Fellows and Rebekahs attended church Sunday morning when Rev. Herman Childs delivered another of his interesting and helpful sermons. Next Sunday the Knights of Pythias and Pythian Sisters will attend.

Mrs. E. H. Whitney and children spent the week end with Mr. Whitney in Phillips.

Mrs. L. B. Brackett of Phillips

was in town last week the guest of Mrs. H. A. Furbish.

The dance Friday night was well attended, 57 couples enjoying the grand march, led by Dr. and Mrs. Colby. This was the last night of the dancing school and the juniors who have had their lessons on Saturday mornings, were present, the first waltz being for juniors only. Among the younger set are Elizabeth Oakes, June Ellis, Nadine Hoar, Lucille and Miriam Huntoon, Insa Moore, Ruth Hilborn, Eldora Thibodeau, Irene Kempton, Thelma Porter, Bessie Huntoon, Gordon Cushman, Eddie West and Walter Tibbets.

A little daughter was born to Mr. and Mrs. Granville Twombly Tuesday morning of this week. The mother and child are doing finely.

Frank Rancour left here Saturday for Vassalboro, where he has purchased a barber shop.

Mr. and Mrs. Harrie Haskell are again in camp at Long pond after spending the winter in Florida.

H. E. Pickford, who has been at Dr. Colby's for treatment and is much improved in health, has returned to his camps.

Mr. and Mrs. Tom Mathieson of Stonington, Conn., are visiting Mrs. Mathieson's parents, Mr. and Mrs. A. L. Oakes.

M. D. Tibbets & Sons are putting in the heating apparatus and doing the plumbing at the H. P. Smith cottage.

One of the first of the guides to begin work is S. B. McCard, who went to Indian Rock Tuesday.

FLY ROD'S NOTE BOOK

"Maine has many beautiful spots," we often hear one exclaim, and I thought I knew them all until recently.

It was my pleasure to be the guest for several days in April at Hebron academy, which is one of the best schools in this part of the country, and was founded in 1804, over a century ago.

Located as it is some three miles from the railroad, in a wonderful spot surrounded by hills and mountains while through a notch you can see the chain of White mountains rising like the Alps, thousands of feet above.

It is at this institution of learning many of the most distinguished sons and daughters of Maine and all over this and even distant lands have spent years of study and are now taking high places in the world.

The principal, Wm. E. Sargent, A. M. is surely the right man in the right place, and has been here some 30 years.

The executive board with Hon. John D. Long, George D. Bisbee, George M. Atwood, Josiah S. Maxon and Henry K. Stearns, the institution is justly proud of and sure to prosper with such men at the helm while the teachers and those in charge of the departments, are the best.

I was the guest of Miss Bertha Poore, who is marion of Sturtevant Home, the girl dormitory, and where the student's dining room, kitchen department, parlors and guests' rooms are located.

Miss Poore, who for a number of years was with Capt. F. C. Barker, at the Birches, is as popular at Hebron as at the Rangeleys and much loved by the students.

Sturtevant Home, which cost many thousands of dollars, was the gift of the late Mrs. B. F. Sturtevant of Jamaica Plain, Mass., and is the finest girl's dormitory in New England, fitted with all the latest improvements.

How few people leave such a grand monument and how many will rise up and call this charitable woman blessed? When one leaves this world they carry no dollars with them, but such deeds and the good they have done are ever-lasting, even if forgotten by those of this earth.

As I looked into the faces of nearly 200 young men and women students at this academy, each seemed to tell of a purpose to be good and great men and women of the future and I have no doubt but what they will be, and as they look back upon their school life spent here among the hills surrounded by nature in all its wild beauty, memories will be pleasant ones, and I think

HUSBAND NAILED RUBBER ON GATES

Wife so Weak and Nervous Could Not Stand Least Noise — How Cured.

Munford, Ala. — "I was so weak and nervous while passing through the Change of Life that I could hardly live. My husband had to nail rubber on all the gates for I could not stand it to have a gate slam.

"I also had backache and a fullness in my stomach. I noticed that Lydia E. Pinkham's Vegetable Compound was advertised for such cases and I sent and got a bottle. It did me so much good that I kept on taking it and found it to be all you claim. I recommend your Compound to all women afflicted as I was." — Mrs. F. P. MULLENDORE, Munford, Alabama.

An Honest Dependable Medicine is Lydia E. Pinkham's Vegetable Compound. A Root and Herb medicine originated nearly forty years ago by Lydia E. Pinkham of Lynn, Mass., for controlling female ills.

Its wonderful success in this line has made it the safest and most dependable medicine of the age for women and no woman suffering from female ills does herself justice who does not give it a trial.

If you have the slightest doubt that Lydia E. Pinkham's Vegetable Compound will help you, write to Lydia E. Pinkham Medicine Co. (confidential) Lynn, Mass., for advice. Your letter will be opened, read and answered by a woman, and held in strict confidence.

every citizen of Maine should be proud of and anxious to send their children to Hebron academy.

Fly Rod.

PRESS CLUB MEN TALKING FISHING.

(Continued from Page One.)

Andrew Bailey, who was one time corporation counsel of the city of Boston, one of the well-known members of the Press club, says that he does not know yet whether or not he will be able to get down to Maine for the early fishing, but he hopes that such will be the case.

Frank Trott of the Globe, he of the horse noses, also famed as an ice boat expert, has been casting longing eyes Maineward and has joined in many of the discussions referred to in the opening paragraph of this story. Then there's "Hal" Wheeler of the Herald. If Hal can get away from the night rewrite on the old Herald long enough to wet a line he will certainly do so.

Clifton Loring, who is well-known in Democratic political circles, is yet another of the would be anglers. Last but not by any means least is Honey Fritz, long a member of the Press club, who frequently appears on the scene at luncheon time. If the Mayor can get away from City hall long enough to make the Maine trip after the speckled beauties, it is safe to assume that he will go. At this season of the year Maine has many charms for Mayor Fitzgerald, who at other times rather favors Palm Beach.

COMMONWEALTH HOTEL

(Incorporated)
Opp. State House, BOSTON, MASS.

Offers rooms with hot and cold water for \$1.00 and up, which includes free use of shower baths.

Nothing to Equal This in New England.

Rooms with private baths for \$1.50 per day up, suite of two rooms and baths for \$4.00 per day and up.

Dining Room and Cafe First-Class, European Plan.

Absolutely Fireproof

Stone floors, nothing wood but the doors. Strictly a Temperance Hotel.

SEND FOR BOOKLET.

STORER F. CRAFTS, General Manager

NYOLENE SMOTHERS 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, sprains, sunburns and insect bites. A BIG TUBE 25c

EVERYWHERE

Wm. F. NYE,

New Bedford, Mass

Mfr. of NYOL

Ask your watch repairer whose oil he is using on your watch.

UMBAGOG CAMPS

among the Rangeley Lakes. A beautiful spot for the whole family. A few days or a few weeks among the lakes, rivers and woods. Does not the idea attract you? We offer you superb fishing—boating—shooting of game birds, deer and other animals. Good food and comfortable camp quarters. Guides, food supplies and camping outfits furnished. Write for particulars.

A. H. SMITH - UMBAGOG CAMPS - ERROL, N. H.

Fly Rod's Note Book

BY FLY ROD

St. Anthony's Cottage.
Phillips, Me., May 1, 1913.

May day again in the country! This morning a sweet little Miss rang my bell, and as I opened the door and saw her standing there with her little hands full of the beautiful blossoms, and heard her say, "Mayflowers for you," I could but wonder which was the sweetest, the little child or flowers that are dear to the heart of every lover of the woods of Maine.

The perfume of blossoms that fill my cottage bring to memory the older days and dear old friends, many of whom have crossed the "silent river."

There comes a time in the life of us all when we realize that words fail to tell the true sympathy we would express. Thus it is with me as the summer comes again and I shall cross over the carry to Haines Landing, for one who always had such a hearty pleasant greeting for me, as for the many tourists, will not be there to give the kindly welcome, for death suddenly called Fred B. Burns only a few weeks ago, the young proprietor of the Mooselookmeguntic House, who had made such a success of the hotel business and had all plans made for the summer.

But we are glad to know, as a host of friends will be, that Mrs. Burns, who is a most efficient woman, enduring her great sorrow as only a noble, brave woman can, will continue the business and herself take charge of the hotel office. Miss Ryan, who has for a number of years been the bookkeeper, has returned and the old patrons, while they will greatly miss their friend, Mr. Burns, will find everything will continue to be done for their pleasure and comfort. Mrs. Burns has engaged the best of help to look after everything and with a large force is now rushing the work of cleaning, repairing and putting everything in first-class shape and will open the hotel and camps on May 10 as several parties have written they would like to come on that date, for this is one of the best locations for the fishing when the ice goes out.

The large booking already made and the many old patrons who have written Mrs. Burns of their intention to pass weeks at the Mooselookmeguntic House make the coming season one of assured prosperity, and a large circle of friends unite with me in wishing Mrs. Burns every success.

We always feel proud when a Rangeley guide makes a good mark for himself, as Messrs. Chas. and Robert Hayford of Oquossoc have recently done.

It will be remembered that Mr. Napier, chairman of the Fish Commission of New Jersey, who with his family are annual guests of the Rangeley Lake House, has spent many hours at the hatchery at Oquossoc. He was so much pleased with the way Supt. Chas. Hayford managed affairs there that last year when New Jersey decided to build their first hatchery, he sent for Mr. Hayford and later of-

fered him the chance to come to Hackettstown, N. J., and superintend the building of the hatchery of which he has charge. Last fall Robert Hayford was appointed assistant superintendent and recently the young men have passed the civil service examinations and been appointed deputy game wardens. Their families are both with them and are most pleasantly situated in their new homes and a host of friends in the Rangeley lake region offer congratulations and wish them years of health and prosperity.

This week I received the announcement of the marriage of Howard Crosby Renwick and Miss Kate Putnam of New York city. Many of the Rangeley tourists remember most pleasantly Mr. and Mrs. Wm. Renwick and family of Summit, N. J., who have for years spent their summers at the Birches and Middle Dam. Their son, Howard, has for the past five years been making a great success as a portrait painter, and now is one of the most celebrated artists in New York. Congratulations we extend and hope Mr. and Mrs. Renwick will pass the coming summer at the lakes.

MERCIFUL TRAPS.

An agent for the society with the long name, has been through the northwood of late, securing photographs of small mammals, which have been caught and died in larger or smaller Newhouse steel traps. He has made many earnest and touching appeals to trappers, fur-buyers and others, showing them how the imprisoned mammals suffer greatly, and experience excruciating agonies before death can arrive to ease their great pain. His talk has been most humane and in keeping with modern Christian sentiment.

How trapping is going to be performed among Maine woods and streams without creating agony—death agony, at that—remains very much of an unsolved problem.

How are you going to catch a diving lynx or a bobcat or a bear without causing agony? The looped slip-noose, hung from a banded sapling, performs the killing fast enough and usually accomplishes its object quickly and without pain.

But how are the shy bobcats and lynxes to be induced to enter the noose? Where would you hang the bait, and how can you hang this bait so that a brave dog may not come along and commit suicide and thus bring cruelty to animals upon itself?

It is illegal in Maine to set snares for hares or rabbits at any season, but the copper wire attached to a sapling kills quickly and without pain, and the society should commend this method without stint.

By far the largest number of mammals captured for their skin in Maine are the little furred muskrats or musquashes. A majority of these are captured in small and cheap Newhouse steel traps, which are either set and baited at the ends of floating logs or in underground runaways, where the ebb and flow of salt water tides exterminate the victims without pain in a few hours at the longest, or fall into the water and drown.

An old time deadfall, if heavy enough, would secure instant death without maiming the skins; but the danger to cats and dogs remain. The regular English mole traps are serviceable for use upon burrowing mammals, but save the moles there are few burrowing mammals of any value in Maine.

The common black bear of the Maine woods must be caught with traps having cruel and sharp teeth and must suffer great torture for hours—perhaps days, but unless you shoot a bear with a rifle or mercifully administer chloroform to him at short range, there seems to be no other alternative.—Bangor News.

EVERYONE GOES SMELTING

Ice Moving with Wind and Looking Black—Predict the Going about May 5th.

(Special to Maine Woods).

Mountain View, Me., April 28.—The report that Edward Lowell was to clerk at the Mooselookmeguntic House was a general rumor without foundation. Mrs. Burns wishes us to state that their former clerk, Miss Annie Ryan, of Waltham, Mass., will soon return for her third season. The house will open to guests between the fifth and tenth of May.

The ice is moving up and down the lake with the wind and the extremely warm days of late have made it look pretty black. The general opinion seems to be that it will disappear near the fifth of May. The ice in big lake does not seem to be as far gone as in Rangeley lake.

The smelts begun running in Kennebec stream last Thursday night and much sport among the residents is being enjoyed. "Going smelting tonight?" is the form of greeting heard from young and old and if you don't reply, "you bet I am," you are no sport for when the smelts start up Kennebec stream the whole town turns out to meet them for they are the first fish of the season and when salt cod and herring have been the fish course all winter they certainly do taste good. From Indian Rock to a goodly distance up stream one can see the glint of lantern and small fires, where groups of men and boys are gathered, dipping smelts from the stream to pails, boxes and grain sacks.

Tom Gordon has leased the store and amusement hall at Oquossoc of Thomas Reed and will open them soon.

The West Rangeleys played the first game for the season Saturday afternoon. The game was between the married and single men. The score was 15 to 18 in favor of the singles. However, the married men state that the single men drew outside the western division, calling some of their best men from Rangeley.

John Fornier is to have a telephone installed at his farm. The poles have been set from the main road to his house. Mr. Fornier is at work clearing four lots opposite Mountain View Cove.

Frank White's cottage on the western shore of the lake is occupied for the present by Mr. and Mrs. Archie Perham.

Mr. Ordway of Bryant Pond is visiting his daughter, Mrs. Howard Judkins.

George Hunter and wife of Phillips arrived at Mountain View, Saturday for another season of work as bell boy and chamber maid.

Anson Hayford was in Rumford on business Saturday.

A TOTAL OF 30 POUNDS AT LAKE AUBURN.

Prof. O. D. Bliss of this city was high line at Lake Auburn yesterday, taking a handsome 10 pound salmon, says the Lewiston Sun. He played the fish for 40 minutes. E. A. McIlheron, who needs no introduction to local anglers, was enrolled as captain of the craft but in reality was guide. Mr. McIlheron incidentally remarked to Prof. Bliss one day that he (McIlheron) was good at rowing. Prof. Bliss allowed that he (Bliss) was good at fishing. Results, one of the handsomest salmon ever taken from Lake Auburn waters.

Other catches:
Geo. Drew, "Gramp" Morse guide, 5-lb. salmon.

Herb Webber and Mr. Loveley, 6-lb. salmon.

Charles H. Larrabee and Billy Murray, 3-lb. salmon.

Earl Pratt, 4 lb. salmon.

Alger Craigan two salmon weighing 2 and 3 pounds respectively.

Frank Strout, 7-lb. salmon.

William Murray on Wednesday took four salmon weighing from 2 to 4 pounds.

Last Friday was the banner day of the season at Lake Auburn. The weather conditions were ideal, the lake smooth and the fishermen hap-

py. Nearly every boat out got one or more strikes and few came in without a fish.

Reuben Estes is on duty at the boat house and reports business rushing.

Cleve Royal and Henry Haskell caught the limit yesterday, the prettiest day's catch for a single boat ever taken from the lake. The 10 salmon weighed a total of thirty pounds: 4 3-4, 4, 4, 4, 4, 3, 3 2 1-2, 2, 2, 1 1-2.

The first fish was landed at 6.15 a. m. and the last at 2 p. m. They may be seen in the window of Wells' sporting goods store in Auburn. Many famous sports viewed them yesterday and one remarked that Lake Auburn was the best fishing in the state today.

When Capt. Frank Reed saw the catch of Royal and Haskell he said he'd like to sit in a lucky boat for about 10 minutes and see what it seemed like and Cleve took him out. In 7 minutes from Albert Thorne's landing the captain had secured the prettiest single salmon of the day, a 5 1-2 pound dandy, and was back on shore with it.

Among the other catches during the day were:

Frank Reed, one salmon, 5 1-2 pounds.

Earl Pratt, two salmon, 3, and 4 pounds.

William Sawtell, one salmon, 6 pounds.

John Coburn and E. E. Tainer, two salmon, 2 and 6 pounds.

P. H. Fielding of Mechanic Falls, four salmon, 2, 2, 2 1-2 and 6 lbs.

Mrs. B. F. Huntington, one salmon, 6 pounds.

Mr. Huard, one salmon, 2 1-2 lbs.

John Moore, three salmon, 2, 2 and 4 pounds.

George Drew, "Gramp" Morse guide, four salmon, 3 1-2, 4 and 4 pounds.

Hon. J. S. P. H. Wilson, chairman of the Fish and Game Commission, with R. J. Martin guide, two salmon, 3 1-2 and 6 pounds.

Mr. and Mrs. Bradley, two salmon, 3 and 3 1-2 pounds.

Frank Merrill and party three salmon.

TROUT FISHING EXCELLENT IN THE SCARBORO BROOKS.

If one may judge by the luck that Frank Noyes of this city, had on a trip to Scarborough recently, the trout are fairly waiting to be caught in the brooks of that town. Mr. Noyes had the very best of results on his little excursion and brought back 57 of the handsomest brook trout that have been seen in this city in a long time. Mr. Noyes is not saying in just what brook he landed the fish, but he says they were so plentiful that they seemed to be waiting to be caught. As a result of his day's sport, both his family and his friends had some mighty fine pan fish. None of the trout were less than eight inches in length while the most of them were over that size.—Portland Press.

I. W. POTTLE HAS RACED MANY.

I. W. Pottle, who drove Pollard Wilkes (p), 2.14 1-4, Kimpton, 2.23-1-4, etc., last season, writes me that he has a three-year-old and a four-year-old, both pacers, that are being wintered by Bernard K. Small, one of the most reliable and best of Maine caretakers and that he thinks well of them. I. W. is a traveling salesman and partner in a good business and sort of steals time from himself when he gets them ready and races them but bless you, he can't help it. He began as a young boy and if you know anyone in Maine who, at 36, has won more races than he has just make a note of it that we may get back at him. Guess there are few of them; he thinks there are none; if any, I don't know them. Mr. Pottle will drive only his own horses this season, he says, but somehow I seem to have heard that before some other year, may be some other two years; but, anyway, it will be only proof of his liking to hike one along and willingness to oblige if he breaks over.—Milton in Bangor Commercial.

DOES NOT FAVOR NEW LICENSE LAW.

Waltham, Mass., April 21, 1913. To the Editor of Maine Woods: In the Maine Woods extra containing the public laws passed by the seventy-sixth legislature I read

MANY A TIME IN THE WOODS You Will Want These

Life Savers

Water Can't Wet Your Matches
if you carry Marble's Match Box. Only big as to-gauge shell, made of seamless brass nickle. Rubber gasket in cover makes it wholly moisture-proof. Can't lose cover. 50 cents—may save your life sometime.

Can't Lose This Trusty Compass
Waterproof screw case. Double safety pin bracket—snaps on coat or belt TO STAY. Won't mislead, and may save your getting lost.

This "Ideal" Knife
made of GOOD steel, handy in shape, great for sticking, skinning, or camp use. Light and compact but hugely strong. Blades 5 to 8 in.

MARBLE'S

Famous Safety Axe
Fits the pocket yet will fell an 8-inch tree in five minutes. Lead-lined spring-bungee guard protects blade. Saw-tooth, keen-edged and invaluable to campers. Sportsmen's supplies sell these and Marble's Game Getter Gun. Ask yours! Send his name and get free sample Nitro Solvent Oil, Valuable Art Folder and Catalog of Sixty Outing Specialties.

Marble Arms & Mfg. Co.,
550 Delta Ave., Gladstone, Mich.

that the license for hunting moose, deer and game birds is increased to \$25. Does that mean I shall have to pay that amount when I hunt for nothing larger than deer, and go to a part of Maine where no moose are found?

I have some land and a camp in a part of the state from which the moose have long since disappeared. It seems to me that, if that license fee is not a graded one, that the intent of it is to drive all non-resident hunters into one or two counties or to keep them out of the state entirely. If the legislation had placed a perpetual close time on moose and instituted a one dollar license fee for resident hunters, we of the outside should feel better disposed.

I am yours respectfully,
Walter S. Hoyt.

NEWCOMB CHAMPION AMATEUR TRAPSHOOTER OF AMERICA.

A gale that whipped the waters of Long Island Sound into foam tossed the clay targets at fantastic angles for the guns of the one hundred and forty-five shooters who contested for the amateur trap shooting championship of America at the New York Athletic Club's Travers Island traps, April 2-3. Against the adverse weather conditions, R. L. Spotts scored 133 out of 200 on the first day, shooting Remington U. M. C. speed shells, and the New York City tenman team was able to make 1,708 out of 2,000—sixteen more than Boston—eight of the Gothamites using Remington U. M. C. ammunition. A five-man team representing the New York Athletic club also defeated a Boston Athletic club team at 1,000 targets.

C. H. Newcomb, a popular Philadelphia amateur, carried away the beautiful diamond trophy emblematic of the amateur championship of America, the premier event of the second day and of the meet. Mr. Newcomb's score was 179 out of 200, shooting Remington U. M. C. ammunition, as did L. S. German, who was high professional for both days, 350 out of 400.

APPEAR IN NEW ENGLAND RARELY.

Evening grosbeaks, which are brilliant yellow birds with black crowns, and black-tipped wings and tails, have been seen in large flocks in different parts of Maine. These birds appear in New England very rarely, and it is said that no others have been seen since 1890.

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

True Anglers Use The Williams Barbless Hook

Because it is guaranteed to catch and hold better than a barbed hook, yet you can remove the little fish without injury. Yearlings, spawn, and their killing wastes thousands of eggs, this means certain ruin to a glorious sport. The Williams Barbless hook is a scientific and a practical lure, no mechanism, just its ingenious shape. It stands for a SQUARE deal to the future of the sport: a SQUARE deal to the little fish and a SQUARE deal to yourself as a sportsman. Imported standard flies, \$1.50 per dozen, bait hooks 25 cents.

LACEY Y. WILLIAMS,
518 Water St., Oak Harbor, Ohio

FROM A DOCTOR

"The three patients . . . who went to your institute no longer exhibit any signs of the febrile, but are entirely freed from the fetters that held them so long in slavery." From a genuine letter among the scores we have, proving absolutely that the

DRINK HABIT

can be overcome by the NEAL 3-DAY TREATMENT. No hypodermics used. Results absolutely certain. All dealings confidential. DRUG HABITS SUCCESSFULLY TREATED. Call upon, address or phone

THE NEAL INSTITUTE,
147 Pleasant Ave., Portland, Maine.
Telephone 4216.

HORSES OF NORTHERN FRANKLIN COUNTY, MAINE

No. 3.

By S. W. Parlin.

In 1868 General Knox, 2.31 1-2, was the fastest and most popular trotting stallion in Maine. He stood at Vassalboro and his fee was \$100. S. H. Hinds of Salem then owned a daughter of young Hogarth. He took her to Vassalboro and June 10, 1869, she produced a black son of General Knox, that has since been known as 'Hinds' Knox and also a Black Monitor. Like Vermont, Black Hawk 5, Santa Claus, 2.17 1-2 and some other famous horses this son of General Knox 2.31 1-2 was a crooked legged, inferior looking colt at birth and when Mr. Hinds first saw the youngster, no doubt he wished his \$100 was back in his pocket and he had never heard of General Knox, 2.31 1-2, but when a few years later he was offered \$4,000 for him, he realized that the \$100 had been well invested.

Black Monitor did more to improve the horse stock of Northern Franklin county than any other horse that had preceded him. His name does not appear among the sires of standard record performers in the Great Table in the Year Book, but his get were good all purpose horses and some of them trotted trial miles faster than standard time. Gen. Custer owned in Wilton, Me., was one of them. He was finally sold to a party in New York city. Daughters of Black Monitor were successful as producers of standard speed. The fastest standard performer by the records produced by his daughters was the pacer Fred Wilkes p, 2.12 1-4, bred by Charles N. Plaisted of Phillips, foaled in 1887, and got by Allectus 3794.

When Fred Wilkes was young he was considered of but little value and changed hands several times for less than \$100. Wm. Mitchell of Phillips owned him for a time

and in his hands the horse showed some speed. Later he was owned by W. L. Jones of Strong, who likes one that can step some and in his hands Fred Wilkes improved considerably. He finally became the property of a Massachusetts man for about \$125 and soon showed so much speed that he was placed in the hands of C. E. Wilbur, a jeweller, for training. Mr. Wilbur liked a good horse but had never trained and raced one in public. He soon found however that Fred Wilkes was an apt pupil, and good judges soon predicted that sometime the son of Allectus 3794 might be good enough to take to the races. The prediction was correct for he proved the fastest and most successful race-winner that had ever been bred in Northern Franklin county.

Fred Wilkes' first appearance in a public race was at Middleboro, Mass., Aug. 8, 1895. He was then eight years old past, and had been trained only a few months. The race was a 2.30 class, trot or pace, and there were eight starters. Fred Wilkes lost the first heat in 2.27 1-4 but took the next three in 2.26 1-4, 2.26 1-4, 2.29 1-4. He was started at Fall River, Mass., Aug. 21, won two heats in that race, got second money and a record of 2.23 1-4. At Hill's Grove, R. I., Aug. 30, he got second money again and forced the winner to take a record of 2.20 to beat him.

These races had convinced Mr. Wilbur that Fred Wilkes was good enough to stand a chance of winning something in better company than he had yet met, so he entered him in the 2.22 class, purse \$300, and also in the 2.18 class, purse \$500 at the race meeting given in connection with the great Brockton, Mass. fair. Before going to Brockton Fred Wilkes was started in the 2.21 class, trot or pace at the South Weymouth fair. This race came off Sept. 28 and Fred Wilkes won handily in straight heats. The time of the fastest heat was 2.23.

His first race at the Brockton fair was Oct. 4. It was the 2.18 class and there were six starters. His competitors were seasoned campaigners and were in the hands of expert race drivers but Mr. Wilbur drove the little Maine bred horse with excellent judgement, and won in straight heats; time, 2.18 1-2, 2.18 3-4, 2.21 1-2. The 2.22 class in which Fred Wilkes was entered was on the card for the following day, Oct. 5. When the bell rang for the 2.22 class to come out 11 horses

responded and Fred Wilkes, with trainer Wilbur up behind him was one of them. He won this race in straight heats, apparently as easily as he had won the 2.18 class the previous day, and the time was a little faster, viz, 2.18 1-4, 2.19 1-4, 2.19 1-2; average time 2.19 each heat. Beginning green that season in August Fred Wilkes was started in six races, won first money in four of them and second in each of the other two; made a record of 2.18 1-4 won two races in two consecutive days in which his time in five of the heats was faster than 2.20.

In 1896 Fred Wilkes p 2.12 1-4, was started in nine races; won first money in four, second in one, third in one, fourth in two and was outside the money in the other. Three of the races which he won that season proved that he was a game race horse and possessed great endurance. The first of these was in the 2.16 class pace at Lawrence, Mass., July 7, in a field of eight starters. Six of his seven competitors had made records from 2.16 to 2.17 1-2. It was his second start of the season, and he was not keyed up for a bruising contest of split heats. Eight heats were required to decide this event. Fred Wilkes won the 5th, 7th and 8th heats in 2.18 1-4, 2.18 3-4, 2.23 3-4. He also finished second in three of the other heats.

Such a contest as that, with so little preparation as Fred Wilkes had received would have placed most horses on the shelf for the remainder of the season, if not for life. Two weeks after the above race Fred Wilkes won a good race at Combination Park, Medford, in a field of 10 starters. He won this in straight heats; time 2.21 3-4, 2.16, 2.16 1-4. His best race that season was at Taunton, Mass., Sept. 25, in a field of eight starters, one of which was the fast game mare, Lantana, driven by the capable trainer and expert reinsman, Mr. Dore. The first and second heats were won by Lantana in 2.16 1-4, 2.16 1-2 but Fred Wilkes finished second in each of those heats. The third heat was won by Fred Wilkes in 2.16 3-4. Lantana evidently was not driven for this heat as she was fourth at the finish. The fourth heat was won by Fred Wilkes in 2.18 and Lantana evidently was not hurried as she finished 5th. With two easy heats for Lantana she came out comparatively fresh for the fifth heat. The contest for victory between Fred Wilkes and Lantana probably was as intensely interesting as ever was seen on the Taunton track. Both struggled gamely, but Fred Wilkes was first under the wire and the time was 2.16 1-4, just equalling the time of the first heat of the race. Lantana made a record of 2.09 3-4 later that season.

The week following his victory at Taunton, Fred Wilkes was one of eight that started at the Brockton fair, Oct. 2, 1896, in the 2.16 class. He won this race in straight heats, time 2.14 1-2, 2.15 1-2, 2.16 3-4. This was Fred Wilkes' last race for the season of 1896.

In 1897 Fred Wilkes, then owned by J. B. Rhodes, New Bedford, Mass., was started in 10 races. He won first money in two of them, second money in four, third in two, fourth in one, and got no part of the purse in the other. He lowered his record to 2.12 1-4 in the first heat of a race at Worcester, Mass., Sept. 4, 1897. He died the following winter, the property of J. B. Rhodes, and probably was buried with greater display and expense than any other horse was ever buried in New England. His death was caused by an accident.

Fred Wilkes, p, 2.12 1-4 was started in 25 races in all. He won first money in 10 of them; second money in seven, third in three, fourth in three, and was outside the money winning division in the other two. He was never distanced or drawn in a race. He demonstrated that successful race winners sometimes can be raised in Franklin county, Maine, if the animal inherits the right combination of blood lines from both sire and dam, but had there been 20 others bred in identically the same lines perhaps none of the others might have been able to have shown a three minute gait.

In breeding for race winning qualities several important invisible forces are always present. One of them is heredity, which tends to reproduce in the offspring the qual-

ities possessed by the near ancestors. The other is reversion or atavism, and the tendency of this force is to reproduce in an animal, or individual, the qualities possessed by some ancestor several removals away. These forces are beyond the control of human agency, and probably always will remain so.

Unfortunately for the equine and also the human family the undesirable qualities of remote ancestors are just as liable to be brought forward and become prominent in the descendants, as are the desirable ones. They sometimes remain latent for several generations of descendants after which they appear again. Through how many generations this atavistic tendency may exist probably is not known. Cases have been known however, that some peculiar mark of an animal has lain dormant for five or six consecutive generations of descendants and has reappeared again in the sixth or seventh generation.

Such cases should teach horse-breeders to learn the characteristics of the ancestors near and remote of their brood mares and stallions for several generations, so as to avoid as much as possible the liability of perpetuating any undesirable quality that is inheritable.

(To be continued.)

SPEED FOR RANGELEY.

A notable addition to the horse stock of Rangeley, Me., was made recently through the purchase by Isaac Ellis of the fast, handsome pacing stallion Prince Alfordly p, 2.15 1-4 by Alfordly p, 2.12, a son of Petoskey, 3633, by George Wilkes 2.22, a son of Hambletonian 10; dam Carrie R. 2.28 1-4 (dam of Jourdan Wilkes, 2.20 3-4); second dam the great brood mare Emeline (dam of nine trotters with standard records) by Henry B. Patchen 163, a son of the famous George M. Patchen, 2-23 1-2.

HUNTERS TO WEAR TAGS.

Serial Number for Each County and License Number.

Harrisburg, Pa., April 21—Every hunter will be licensed like an automobile under the plan favored by the State Game commission for enforcing the Hunters' License act, which became a law yesterday, only there will be a serial number for each county in the state, to be followed by the license number. Adams county licenses will start with one and all issued in Allegheny will begin with two, while New York will start with 67 under the plan now being talked about.

The game commission will prepare at once the license cards to be issued to the hunters and all the tags will also be provided, being sent to the treasurers of each county, who will be in charge of the issuance, receiving a small fee out of each dollar paid for a license as their compensation. Every license will be accompanied by a white tag bearing the license number, and this tag must be worn on the arm like a chevron when the hunter takes the field.

It is expected that there will be a considerable income from licenses, which, under the plan of the act, will be devoted to the expenses of the commission in the propagation and protection of game.

PORTLAND BOY SHOT WONDER OF COUNTRY.

Philip M. Johnson of Portland, has been officially chosen by the National Rifle association to shoot on the All-star United States rifle team which will represent this country against Great Britain and Australia in the international small-bore match. Johnson is 17 years old, captain of the crack Deering High rifle team, and the only school boy in the United States who has been chosen for the national team.

During the winter's shooting in the national inter-high school league, which resulted in Deering's win, the championship of the states east of the Mississippi river, Johnson's wonderfully high and steady shooting for a schoolboy, in the prone position, attracted a great deal of attention. Out of the nine league matches Johnson scored seven possible 100s and two 99s in the prone shooting. In a match held at Deering High school's range a short time ago, Johnson shot consecutively 50 shots in the prone position, the first 49 being possible 10s, the last one a nine, making a total of 499 out of a possible 500. So far as is known this is the record.

AT LAKE AUBURN.

Yesterday's catch at Lake Auburn, as far as reported at the Sun office, was small, says the Lewiston Sun of April 24. Gramp Morse landed two 3-pounders and I. K. Martin secured one weighing a pound and one half. Smelts are running good and several lots have been brought down town.

Among those who have opened cottages for the season are: Mr. and Mrs. Ben Huntington, Mr. and Mrs. Gus Knight, Mr. and Mrs. Henry Bickford and Mr. and Mrs. Eddie Ames.

Ralph Cobb's cottage on Breezy Point has been taken for the summer by Harold S. Young of Auburn. Yesterday afternoon a formal house warming was held and a party of Auburn young people were guests. After a picnic supper was served by the young ladies on the veranda the party adjourned to the Grange hall and danced until the last car home. Those present were: Misses Beatrice Penley, Charlotte Nevens, Louise Brown, Cora Hasty, Maryella Rendall, Abbie Harvey and Hazel Stevens; Messrs. George Wood, George Longley, Bernard Johnson, William Baker, Edward Moulton, John Libby and Harold Young and Mrs. Edith Sylvester.

A FORTUNE IN BLACK FOXES.

Six black foxes, worth anywhere from \$12,000 to \$15,000 in all and possibly more, were captured by Calvin Graves of Hancock and his two sons, Thomas and Arthur, near McFarland's hill, town of Hancock, at about 2 o'clock Sunday afternoon. The capture is one of the richest ever made in the state of Maine and certainly breaks the record for any made in the Pine Tree state in recent years.

Black foxes are worth from \$1,200 to \$5,000 apiece, according to a statement made by a Bangor fur dealer Tuesday afternoon. The foxes will probably be marketed in Prince Edward's Island, where the black fox industry is centered in this part of the world.

Calvin Graves and his sons ran into the nest near McFarland's hill entirely by accident and surprised the mother and her five progeny, three of whom were females and two males, and were successful in bagging the whole of them. News of the discovery was soon flashed all over the small community and created a great sensation, as well it might.

The fur of the mother fox was in fairly good condition and of course the others are in excellent shape. The young foxes are, it is estimated, about two months old and are the size of a half-grown cat. They are now safely caged at the Graves home in Hancock, and they are jealously guarded, for it is not often that a Maine hunter bags several thousand dollars in one day.

The amount that Mr. Graves will get for the animals will depend upon the demand for them at present. If the right person can be found, that is, a wealthy man who really wants a black fox skin, the amount may be as high as \$5,000 for one.

FAMOUS BACKWOODS FAIRY TALES II

Ed Grant, Beaver Pond Camps.

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

J. W. BRACKETT CO.
Phillips, Maine.

MAPS OF MAINE RESORTS AND ROADS

Maine Woods has frequent inquiries for maps of the fishing regions of the state, etc. We can furnish the following maps:

Franklin County	\$.50
Somerset County50
Oxford County50
Piscataquis County50
Aroostook County50
Washington County50
Outing map of Maine, 20x35 in ..	1.00
Geological map of Maine35
R. R. map of Maine35
Androscoggin County35
Cumberland County35
Hancock County50
Kennebec County35
Knox County35
Lincoln and Sagadahoc Counties ..	.35
Penobscot County50
Waldo County35
York County35

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

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.

Leander A. Dole, Sebago Lake, Me.
Earl G. Johnston, Masardis, Me.
R. B. Lowrie, R. F. D. 1, Eastbrook, Maine.
C. S. McGowan, Portage Lake, Me.
George H. Potts, Bridgton, Me.
H. H. Tibbetts, 16 Manly St., Auburn, Maine.
E. G. Webber, Jay, Maine.
Allan Waters, Fort Kent, Maine.

THE FISHERMAN'S FRIEND Saves Fish. Fingers, Tackle and time. **ONE** at your dealer's or by mail, 25c.

FREDENDALL'S SAFETY FISH HOLDER

E. J. Fredendall & Co. 3334 Seminary Ave., Dept. 8, Chicago, Ill.

Shaw's Pneumatic Smoker

SMOKE OUT. In cold weather trappers smoke out more mink, "coon", skunk, etc., in one day than they can take in traps in a month - besides they get prime furs worth the most money.

A DIME brings illustrated guide. It tells how. Giving the first time in print the treasured secrets of the wisest old trapper in this country, it's worth dollars to you.

TRAPPER'S SUPPLY CO.
BOX W., OAK PARK, ILL.

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 application to

MAINE WOODS,
Phillips, - Maine.

Where To Go In Maine

AROOSTOOK COUNTY.

WINTERVILLE, MAINE.

Red River Camps. Beautiful place for vacations. Best of fishing. T. H. Tweedie.

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.

FISHING

Camps at Long Pond. Many out-lying camps. Write 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.

SADDLEBACK LAKE CAMPS. In the Rangeley Region. Booklet. Hemon S. Blackwell, Dallas, Maine

ROUND MOUNTAIN LAKE CAMPS

The highest and coolest Public Resort in Maine. Individual camps with open fires. Fly fishing for trout assured, every day, either lake or stream. Send for free booklet. DION O. BLACKWELL, Prop. Round Mountain, Maine.

I wish to announce that I shall have the management of the Mooselookmuguntic House this season. MRS. F. B. BURNS, Haines Landing, Maine

Carrabasset, Maine.

Fox Hunters, as well as those looking for birds and deer, can find sport at Carrabasset Spring Farm and Cottages. Hunters need not travel far to get their limit of game. Write N. CHAMPAGNE, Spring Farm, Carrabasset, 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.

LAKE VIEW HOUSE on Rangeley Lake.

Write for booklet and rates. N. H. ELLIS, Prop., Rangeley, Maine

OXFORD COUNTY.

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.

CLARK & TOOTHAKER'S

Pleasant Island Camps Will re-open for the season of 1913, as soon as the ice goes out. Write for booklet.

CLARK & TOOTHAKER,

Pleasant Island, Oxford County, Maine.

LAKEWOOD CAMPS

at Middledam, will open for the season of 1913 at the usual date. Write for booklet and terms to E. F. COBURN, Andover, Maine

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.

HOWES' DEBSCONCEAG CAMPS.

Are situated on First Debsconeag 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 henner; 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 Sourdunhunk, 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, Debsconeag, 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.

TROUT AND SALMON FISHING

The finest in northern Maine. 25 miles of brook fishing, 50 miles of Dead River afford gamy stream fishing. Every part reached by canoe. Big Lake Trout and Salmon 2 1-2 miles by trail or team. Finest of camps and boats. Arrive same day from N. Y. and Boston. No buckboard trips. Write for other information.

J. G. HARLOW, THE FLAGSTAFF, Flagstaff, Me.

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.

SPRING FISHING!

We are located right by the side of a famous SALMON pool. Best early fishing in the state, Salmon weighing 3 lbs. Everything the best. Board \$2 per day; \$10 per week. Auto direct to hotel.

HOTEL EARLEY, WILLIMANTIC, MAINE Telephone

ROWE POND

This is the place for you, your family, or both, any time in the season. Light, clean, neat Cabins, dry clean boats, good food, courteous attention.

NO BIG LIES ABOUT FISH

But good fair fishing is the usual thing the season through. I you come once, you will come again. Write for booklets, and engage camps early.

H. W. MAXFIELD,

Rowe Pond, Maine

THE COMFORTS OF CITY LIFE IN THE WOODS

are to be had at the Hotel Blanchard, right in the heart of the famous Dead River Region. Camps are handy if you want them, but you can go fishing in the best waters of the state while living in a hotel that is modern in every respect. For illustrated booklet address

E. H. GROSE,

Stratton, 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.

CENTRAL HOUSE

BELGRADE LAKES, MAINE

Offers every inducement to Fishermen, Hunters and Nature Lovers. Is situated on shores of two lakes. Beautiful Scenery. Send for booklet. Open May 1, 1913. C. H. AUSTIN, Proprietor

Bear Spring Camps—Fishing, Hunting, good food and up-to-date camps. All the pleasure you expect. The place where you go home satisfied. that you have got your money's worth. Write G. D. Mosher & Son, Oakland, Maine. After June 1st, Belgrade Lakes, Maine.

Jamaica Point Camps

Best Sportman'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.

THIS IS NO JOKE

Come to Ghase Pond

I'll use you right

There are plenty of trout

That are ready to bite.

Guy Ghadbourne, Bingham, Me.

Lake Parlin House and Camps.

Are delightfully situated on shore of Lake Parlin on direct line from Quebec to Rangeley Lakes, popular thoroughfare for automobiles, being a distance of 122 miles each way.

Lake Parlin and the 12 out ponds in the radius of four miles furnish the best of fly fishing the whole season. The house and camps are new and have all modern conveniences, such as baths, gas lights, open rock fireplaces, etc. The cuisine is unexcelled.

Canoeing, boating, bathing, tennis, mountain climbing, automobilism, etc.

Write for booklet.

H. P. McKENNEY, Proprietor, Jackman, Maine.

Come to PIERCE POND CAMPS

If you are looking for a place to catch large trout and salmon; also fine fly fishing in new ponds. Write for information on actual facts. Camps open May 1 to Dec. 15.

C. A. SPAULDING Caratunk, Maine.

TROUT BROOK CAMPS.

Located in the heart of the hunting and fishing region. Square tail trout and salmon weighing up to 10 pounds. Comfortable log camps and good table. For further information, address R. R. WALKER, Mackamp, Maine

WASHINGTON COUNTY.

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.

SEASON STARTS IN BUSY AT GAY'S

(Special to Maine Woods).

Clearwater Pond, May 2—The ice cleared Clearwater pond April 26, and the fishermen who have tried their luck there the past week have been well satisfied.

Among those who have made catches the past week are the following: Dr. Heber Bishop of Boston, trout of 5 and 7 pounds; E. D. Jackson and wife of Farmington, 5, 4 3-4 and 5 1-4 pounds; Percy Roberts and wife of Rumford, one of 6 pounds; Hamilton Badger, Farmington, one of 5 pounds; George D. Loud of Boston, 4 1-2, 5 1-2; Fred Parker, Boston, 5 1-2, 6 1-2.

Among those who will arrive at Gay's camps within a few days are: R. C. Storey and party, Charles Longstorf, N. E. agent for Seaboard Air Line railway, J. W. Fitzpatrick and H. C. Gifford all of Boston.

SWEET'S POND.

The ice left Sweet's pond, April 26, but as yet we have heard of no fish being taken.

BIRD NOTES FROM MAINE.

City Point, Me.—On April 8 there was a flutter of wings on the porch where crumbs had been scattered. "Robin red-breast," I said, for my eye caught the warm reddish tinge of an old friend's feathers. Looking more closely, my interest in our visitor increased, for he was a stranger, a smaller bird than the robin, and the red markings were on his wings and tail feathers, while his body and breast were a mottled, speckled gray. The bird lover, who was looking over my shoulder whispered "a fox sparrow," and with bated breath we watched until some noise startled the bird, and he flew away. The bird lover told me that fox sparrows are only seen here for two or three weeks, stopping on their way further north and that they are sweet singers. He saw the first one this year on March 20, which was unusually early; in fact, all the birds arrived early this year, as his records show.

"It's a strange thing," he said the other morning at breakfast, "how the song sparrow sings at this season of the year while the birds are mating. His song lasts a full minute or longer, and is as liquid and sweet as that of any bird I know. Later in the season the song changes; it lasts only a few seconds and is much less musical." When he talks of the feathered folks, we are glad, for they are close and intimate friends of his. He has made a life-long study of their ways and habits. His mind is stored with interesting facts concerning them, and he seems to enjoy their confidence to a great degree.

The purple martins are his favorites and he has a large colony. His three houses were filled last summer, and he has just completed another large house, built in the shape of a castle, with turrets and towers, which we have no doubt will prove attractive to his feathered friends. The musical, gurgling notes from the throats of a hundred or more of these martins fill the air around his home through the long summer days, and the sudden silence when they migrate some day late in August is almost oppressive.

One day on a mountain top in the solitude and silence we found the bird lover on his knees beside a nest which held three little helpless hermit thrushes. The day had been a wonderful one of mountain climbing, and memory holds many of its pictures, but the one that comes to us most often is that of the birds' nest hidden away so carefully among the mountain grasses, with the strong man bending over it. We think that even the anxious mother bird must have trusted his good will when she saw the gentleness and friendliness of his expression at that moment.

Summer brings us many happy days in the Maine woods. We look forward to them eagerly, longing for the trout brooks and the freedom from care that come to those who follow their winding ways, and for the companionship of the feathered folks.

R. T. Newell, in Forest & Stream.

FORKS OF THE MACHIAS CAMPS, MAINE.

16 miles from Ashland by canoe or buckboard, on the junction of the north and south branches of the Machias River.

BROOK TROUT The Streams, Bogans Ponds and Lakes are filled with fine Brook Trout from 1-2 to 2 1-2 pounds each, some lakes contain them still larger. There are ponds and lakes about every one to five miles in every direction. Good Camps at all of them.

PARTRIDGES Always plentiful at all the Camps. The fine ridges and the beautiful forests make this section the best for game in the State of Maine. The Wild Rice and Celery Lakes attract wild fowl in great numbers. The natural food and its seclusion make it the best Deer, Moose and Bear country to be found.

NEW CAMPS, NEW COUNTRY AND EXPERIENCED GUIDES.

Ask for illustrated booklet before deciding this season's trip. Telephone Connection between the camp and your home or office.

HENRY RAFFORD, Registered Guide and Trapper, Ashland, Aroostook Co., Maine