
The Oxford Democrat.
VOLUME 76. SOUTH PARIS, MAINE, TUESDAY, OCTOBER 26, 1909. NUMBER 43.

^LBKKT 1). PARK,

Licensed Auctioneer,
SOUTH PARIS. MAINE.

Terme Moderate.

L. BUCK,
^ __

Surgeon Dentist,
SOUTH PARIS, MAINE.

Ml my beet work warranted.

J ^K. U. P. JONES,

Dentist,
NORWAY, MAINE.

rttec Hoar»—» to 12—1 to 4.

Ρ f. SMITH,

Attorney at Law,
NORWAY, MAINE.

rae Block. Collections a Specialty

JKKR1CK A PARK.

Attorneys at Law,
it ETHEL, MAINE,

Mlsoa E. Herrlck. Ε lier y C. Par*

J. H. STUART & CO.,
CIVIL ENGINEERS AND SURVEYORS.

& High Street, South Parle, Maine.

Telephone 111-12.

Maps and Plans made to order.

Maps of the Umbcrlande ami pocket maps of
couaty for sale.

Vubllihcre of the Atlas of Maine.)

Wm. C. Leavitt Co.,
14 Main St., Norway, Me.

Hardware, Stoves,
and Ranges.

All Kinds of Pipe Repairing, Lead
and Iron.

Tiliphon· 134-11.

J. WALDO NASH,

Licensed Taxidermist.
Temple Street, rear Masonic Block,

Telephone Connection. NORWAY.

KOLLISTER'S

Rocky Plouniain Tea Nuggets
A 3u j ilwiioiiis fer Bojy FeopI·.

Bricj- QulJ«a Hiftlth and Keaewed V.got.
A soecillo f·-r Constipation. Iclicestion. Live

ami ΚίιΙη··ν Trouble-.·. Pln;plf>s. EcNDt, Impur
Bluo·). B.i ! Breath. Μΐη^κίβΙι liowels. Ht*adach··
an·! ltiokach·. It's Π ofcy Mountain Tea in mi
l«t form. 3Λ cents a box. 0»muin« made by
Iiou.iSTi.it L>:u-o Company, Madison, Wis.

COLDEN *J6GETS FOR TALLOW PEOPLE

Cord Wood,
Slab Wood,

Edgings,
Stove Wood and

Coal at

A. W. Walker & Son's,
South Paris, Main*.

A Reliable
Remedy

Ely's Bream Balm
i· quickly absorbed.

Gives Relief at Once.
It cleanses, soothes,
heals ami protects
the disciLsttl mem-

brane r-'sultiu^ from
C.irarrh and drives
away a Cold in the
H^ad quickly. Ht. Il A V CCl/CD
stores the Se usee "of ΠΗΤ Γ LvLlI
Τ vate and Smell. Full sizf Γ»0 et.·*., at Drug-
K>ts or by mail. In liquid form, 73 cents.
Kly Brothers, 5ϋ Warreu Street, New York.

E. W. UI WIIIiEK,

Builders' Finish !
I will furnish DOORS an<l WINDOWS of any

SUe or Style at reasonable prices.

Also Window & Door Frames.
If In want of any kind of Finish for Insltle 01

< Kiuuie work, send In your orders, Pine Lum
or and Shingles on band Cheap for Cash.

Planing, Sawing and Job Work

Matched Pine Sheathing for Sale.

K. W. CHA1DLRR,
West Sumner,

Don't Look for Bargains
When you are troubled with your
eyes. Have your eyes examined
by DR. PARMtXlKR,

Optician and ûpttUUit
Come here. Consult nie.

•Norway, Maine,
ta ET THE 8HUR-ON.

CATARRH

15 veirs expert Watch-
maker with Bigelow
Kennard it Co., Boston.

All Work
Guaranteed.

A lit'le out of the way
but it pays to wa'k.

«Eî|1, WATCH K* CLOCKS
4ND JEWELRY.

With Dr. l armeDUr, Notway, Maine.

KILL the COUCH
«»» CURE the LUWCe

with Or. King's
New Discovery

FOR CgŒr JSk.
AND All· THROAT AN Ρ tUWfl THOU BLES.

GUARANTEED SATISFACTORY
OB MONEY REFUNDED.

We Do all Kinds of....

JOB PRINTING.
Atwood A Forbm South Pari·.

AMONG THE FABMEBS.
" «feed Tax plow."

Correspondence on practical agricultural topic
U «oDctted. Aildreee all communications In
tended (or this department to Hxkht D
Hammond, Agricultural Kdttor Oxford Dem
ocrat. Parts, Me.

Cow Testing Associations.

TUEIB MANY ADVANTAGES TO THE

FA BMEK—FIRST PRIZE ESSAY NEW

VOBK STATE FA1K.

Ια many of the dairy districts of Eu-
rope cow testing associations have been
successfully operated for years, and
there is abundant proof of tbeir value in

building up profitable dairy herds.
Similar co-operative associations in this
newer country will prove equally valu-
able.

We know that individual farmers have
benefited much by the records they have
kept of the performance of each of their
cows; and this work is carried on with
even greater enthusiasm when a uumber
in the same neighborhood are doing like-
wise.

Members are admitted to a cow test-
ing association on agreeing to take
weights and samples of milk of each
cow io the herd a certain number of
times during the month, say, three
times, right through the year. The
farmer's part of the work is simple and
requires very little time, as the work of
testing and making the calculations is
all done for him and a report is sent to
him each month.

Records are of great value to profes-
sional breeders who wish to sell pure
bred stock on their certified record of
performance, as well as for the ordinary
farmer who is selling milk. It enables
him to distinguish between the good and
the poor cows. Too. many cows aro

kept at the present time that are not
profitable. Their owners have blindly
considered "averages" instead of being
alive to individual merit.

If good common sense business prin-
ciples were applied to every department
of our farm work some changes would
quickly take place. We would iind the
'•boarders" removed from every herd.
We would see on every farm cows that,
over and above paying for their feed, re-
turn a handsome profit to their owners.

A cow testing association will prove
to its members that to be successful
dairymen they must breed, feed and
weed. The weeding has not received
the prominence that it should share,
but better things are in store.

When the records are added up at the
end of a season the farmer is able to
select from bis herd intelligently. The
cow that starts off in the season with a

large flow of milk is not always the
heaviest producer; she may decrease
rapidly. Twelve months are to be con-

sidered, because a cow has to be housed
and fed and cared for whether she is
producing or not.

As an example of the value of a record:
One man bought a cow for $100, but,
not being satisfied, soon sold her. The
man who got her was an advocate of the
scales and Babcock test, and after keep-
ing a record for a few months sold her
for £>00. Another man, not realizing
the value of his cow, sold her for $32,
but the man who procured her received
from the factory $140 for her milk in
one year.

The keeping of a record guides the
feeder in preparing rations economically.
"A penny saved is a penny earned," and
by knowing a cow's milk yield the con-

centrates can be fed accordingly.
Shrinkage in the milk yield in the

summer time is often a warning to the
farmer to provide more soiling crops.
A gradual shrinkage is likely to be over-

looked on the average farm, but the
man who keeps a record has bis atten-
tion immediately called to the fact and
will speedily do what be can to stop it.
It may be the need of better care. Any
unkindness to a cow will quickly show
on the record sheet.

The drudgery element is lesseuea on

the farm when scales are made use of.
Each employe is interested in the in-
dividual cows and finds that be can

assist the cow to make a good record if
he is careful to milk each cow at the
same time every day and do it quickly,
quietly, cleanly and thoroughly.

The daily record warns the owner of J
the approach of sickness; thus much
suffering and trouble and expense can

often be saved.
The keeping of these accounts is a

source of satisfaction and inspiration to
the one who is aiming to improve, and
his figures on the paper tell him that his
efforts are being responded to. It is
also a source of pleasure to receive larg-
er checks each year for milk that is sold.

Every man who joins an association
finds that it pays to keep better cows.

By having better ones fewer need be

kept, and this is a saving of both labor
and feed.

It would add interest to this paper if I
were to give one or two instances of
association work. The difference be-
tween individual cows in the same herd
under the same management is often

very great and many striking examples I
might be given.

The following case was noted last

year in an association where two sevsn-

year-old cows were tested: Both calved
in March and milked ten m >nths. One

gave 12,227 pounds of milk and 542

pounds of fat. The other gave 5,435
pounds of milk aud 211 pounds of fat.

Allowing the low price of $1 a hundred
for milk, one cow earned $07.92 more

than the other.
In the United States census for 1900

the average yield a cow in Xew York
state is estimated at 515 gallons. When
we compare that with the cows of the
leading dairy breeds that are making
their mark in the world to-day we can-

not but ask the question: "What im-

provement are we looking for in the
next ten years?"

The next illustration shows two herds
that have been in association work for

four years, and the result will tell you
more plainly than I can why "it pays"
to teat cows:

Number of Average yield I
cows. lbs. milk.

—Herd— —Herd—
Tear. Α. Β. A. B.

1905. » 9 6.3Γ2 4,110
1<JU6 30 9 7,«39 4,2«.
1W7 21 » 8,325 4.720
190$ 30 8 8,824 6,500

lncrettse, per cent, 38 58

Meeting of Jersey Breeders.
A meeting of the Androscoggin Val-

ley Jersey Breeders' Association will bel
held a' Union Hill, Canton Point, Oct. '

27, 1909. 10 a. m Programme:
1. Itoistneee meeting.
* Otecue-loD by members. Subject, "Beet

Methods of Starting a Pure Bred
Herl " Opened by (λ Ε. lîleharlson.

3. Lecture, " Breeding Prooleine," by Chris-
topher M. Gallup of tbe Maine farm r.

4. DleciMilun by member··.
5 Din ner.
6. Lecture and »tock judging by Prof. Camp·

bill.
No'e. It Is iWtred that Prof Camp-
bell ut-ut a el In tu>*k jU'lglng. ex-

plaining the use of ihe core card, hav-
ing the members score animal* und
compare results

Dinner will be on sale in the hall by tb*
ladies of one of the local societies.

Now is the time to fix np the hen
houses. If you don't want to buy tarred

paper, take some of the rolis of w.tll pa
per lying around the house and paat«
over the cracks. It will make the plac·
very much warmer.—Farm Journal.

A sp rited horse will in the end be
made slow and spiritless by constant

nagging, twitching of the lines, peevisl
urging and other wearing processes tha
fretful drivers practise.—Farm Journal

Match your farm horses. Tbey should
be alike in size and shape, but by far the

most important part i· that tbey should

poasesa like characteristics of temper
and disposition so tbey will work in

harmony,—Farm Journal.

Ensilage Ια IlllooU.
Id connection with the discussion

«bout ensilage and whether it is indie
pensable to the dairy farmer, the follow-
ing from the Chicago Dairy Product
may be of interest:

It ia said that some of the largesi
milk-condensing companies are remov-
ing the ban on ensilage milk, and as a
result siloe are being erected in great
numbers in the dairy districts. The
Elgin Courier, in speaking of this, say»:
"Farmers are building silos now a*
never before. There have been fully
300 silos built in Kano County this
year, and each silo will have an average
capacity of about 200 tons of ensilage."

All this goes to prove that farmers
are realizing more and more the bene-
fits to be derived from this means of
storing feed so that green food may be
fed to their stock practically the year
around. The situation indicates a pro-
gressive spirit among the farmers. It
also indicates that the dairy business is
to be pushed to a higher plane than ever
in this district. The silo and dairy be-
long together. There is no doubt that
ensilage increases the production of
milk 20 to 25 per cent. Some of the
startling statements made by Elgin silo
owners are these:

"Ensilage increases the corn crop 100
per cent over the old syetem of feeding
dry corn.

"Clover, grass and alfalfa increase in
food value wonderfully if placed un-
cured in silos.

"Cost to produce milk lessened 25 per
cent by the use of silage.

"Dry com dampened and placed in
silo·* improves in food value 50 per
cent."

Silos have for forty years been a per-
manent factor on New York farms, but
only in the past few years have they be-
come recognized as of value to the Illi-
nois farmer. Many farmers built silos a
few years ago in this section, and some
of these farmers afterward abandoned
this method of storage of feed. The
reason for this was that the first silos
were not built scientifically. They con-
tained defects. Many farmers built
silos on too large a scale. Many placed
Feed in these silos before the feed had
ripened to the proper extent. Others
fed too much of the ensilage to their
cattle.

As in everything else, this is a prob-
lem for study, and the farmer, to obtain
tbe best results, must investigate the
situation carefully, feed only so much
ensilage and so much feed. Tbe green
stuff must be placed in the silo at just
the right time, and tbe eilos themselves
must be perfectly built.

Under the proper conditions there is
no reason why the silo may not become
the greatest money-making factor on
the modern farm of to-day. Indeed J.
P. Mason of this city is authority for
the statement that on his farm with
silos he is able to produce milk 25 per
ceut cheaper than on the farm where
thie idea is lacking. With the silo on

his farm he contracts for a certain
amouut of milk, which he delivers re-

gardless of the weather conditions of
winter or summer; in case of drouth,
when other farmers cannot produce
much milk on account of the drying up
of pasturage, Mr. Mason is able to feed
ensilage and thus keep up bis supply.

With ensilage, every bit of the feed is
digestible. With dry feed, this is dif-
ferent. And when all these facts are

weighed by the careful farmer beside
the cost of a silo, is it any wonder that
hundreds of farmers are deciding and
are building silos. A wooden silo about
18 by feet costs between §400 and
$500. Cement block or brick silos cost
more. Tbe wooden silo requires a little
more attention than tbe cement or brick.

The annonncement that the ban is off
the ensilage milk was made by Superin-
tendent John W. Chewning of the Bor-
den plant at St. Charles, who informed
his patrons that the Borden Company
had decided, after a thorough examina-
tion and consultation with cbemiets and
food experts, that there was no barm in
the milk produced by cows fed from
silo ensilage, provided it was properly
prepared and cared for, and sufficient
hav and grain mixed with it.

This is a radical change in the plans
of the Borden people, and will greatly
please their patrons who have been held
down to tbe old-fashioned diet of hay,
corn meal, corn and bran. These com-
modities have been crawling up in price
and failing off in nutriment for yeare,
and milk produced from them has been
going lower at tbe same time. The Bor-
den people contended for years that
milk made from ensilage-fed cattle
would not keep as well after it had been
condensed as would that produced other-
wise.

The Big Crops of Staples.
The government crop report as of

October 1 varied little io its figurée
from tbat of the previous month, and
caused do excited price movement.
The condition estimate on com, 73.8,
compares with 74 0 last month, but the
slight deterioration shown was disregard-
ed by Ilenry Heinzer, statistician of the
Produce Exchange, whose estimate of
the pro bable harvest was the same as a
month ago, 2,648,843,000 bushels, which
compares with last year's crop of 2,668,-
351,000 bushels.

Spring wheat, which a month ago
showed an estimated gain of about
11,000,000 bushels as compared with the
figures of August 1, made a further im-
provement, estimated at about 10,000,000
bushels, in September, the indication
in October 1 being for a crop of 291,-
^48,000 bushels, against 281,382,000 on

September 1. The winter wheat indica-
tion stands unchanged at 432,920,000
bushels, and the total estimated wheat
crop of 1909 is figured as 724,768,000
bushels, comparing with the September
L estimate of 714,302,000 bushels, and
with the 190S harvest of 664,602,000
bushels. The wheat harvest, if no

shrinkage hereafter occurs in spring
wheat, will be the largest except two io
the history of the country, and the corn

crop, from present indications, will bo
the largest with one exception.

The oats crop is estimated at 983,-
318,000 bushels, against 807,156,000 last
year.

Maine State Dairy Conference.

The Maine State Dairy Conference
will be held at Skowhegan, November
30 to December 3, and everything points
to a full attendance and a very interest-
ing meeting. The State Dairy Instruc'-
or, Dr. Leon S. Merrill, who is also
secretary of the State Dairy Association,
is putting much work into planning the
details of this meeting, and it is safe to
say that nothing which will tend to its
success will be overlooked.

Professor W. J. Spillman, chief of the
Bureau of Farm Management at Wash-
ington, will be invited to speak.
Professor P. A Campbell, of the Maine
College of Agriculture; Dr. C. D. Woods,
director of the Maine Experiment Sta
tion, and Professor William D. Hurd,
who recontly left the Maine College of

Agriculture for work in th* Massa-
chusetts institution, will also deliver ad-
dresses. Orrin Bant of Boston will
sc»re the exhibits; Professor Hurd will

judge the corn exhibit, and Professor
Ivan C. Weld of Washington, the ex-

hibits of milk and cream.

Picking apples: It is best not to pick
winter frnit during very warm days. Do
the work before ten o'clock in the morn-

ing, or wait until a cooler day. More
hints: Never pick fruit while it is wet,
nor pack it while it is warm. Some
careful growers piok their orchards
more than once, gathering the fruit as

soon as it is well colored, leaving the

poorly colored and immatare fruits un-

til they have become well colored.
Pick apples with the stems on. Keep
the sun away from picked frnit. Frnit
keeps and ripens best in a cool, dark
place. If you store frnit in a cellar or

storage room, keep the windows open
nights and shut them during the day-
time; thus yon can get the temperature
down and keep it ao until winter oomo·.
—Farm Journal.

1 I GAe
BLACK I

BAG
By Louis Joseph Vance

^^CopyrigHt. 1908. by tK· Bobbi-Marrlll Co.

[CONTINUED.]
Kirk wood's waiter put In an inop-

portune appearance with the bill. The
young man paid it. When he looked
up again Calendar had swung square-
ly about in his chair. His eye encoun-
tered lvlrk wood's. He nodded pleas-
antly. Temporarily confused. Kirk-
wood returned the nod.

In η twinkling he had repented
Calendar had left his chair and was

wending his way through the tables
toward KIrkwood's. Reaching It, he

paused, offering the hand of genial
fellowship. Klrkwood accepted it half
heartedly (what else was he to do?),
remarking at the same time that Cal-
endar had recovered much of his com-

posure. There was now a normal col-
oring In the heavily Jowled counte-

nance. with less glint of fear In the

quick, dark eyes, and Calendar's hand,
even if moist and cold, no longer trein

bled. Furthermore, it was immediate

ly demonstrated that his Impudence
hud not deserted him.

'Why, Klrkwood. my dear fellow!"
he crowed, not so loudly as to attract

attention, but In a tone assumed to
divert suspicion, should he be over-

heard. "This Is great luck, you know,
to tiud you here."

"Is it?" returued Klrkwood coolly
He disengaged his fingers.

The pink plump face was contorted
lu a furtive grimace of deprecation.
Without waiting for permission Calen-
dar dropped Into the vacant chair.

"My dear sir." he proceeded, uu-

abashed. "1 throw myself upou your
mercy."

"Tl.e devil you do!"
"1 must. I'm In the deuce of a hole,

and there's no one 1 know here be-
sides yourself. 1—1"—

Klrkwood saw fit to lead him on,

partly because out of the corner of bis

eye he was aware of the girl's uncon

cealed suspense. "Go on, please, Mr.
Calendar. You throw yourself on a

total stranger's mercy because you're
In the deuce of a hole, and"—

"It's this way. I'm called away on

urgent business—imperative business.
1 must go at once. My daughter is
with me—my daughter! Think of uiy
embarrassment, i caunot leave her
here uloue. uor can 1 permit her to go
home unprotected."

Calendar paused in anxiety.
"That's easily remedied theu," sut

gested Klrkwood.
"How?"
"Put her in a cab at the door."
"No. The devil! 1 couldn't think of |

it You won't understand. I"—
"I do not understand." amended the

younger man politely.
Calendar compressed his lips nerv-

ously. It was plain that the man was |
quivering with impatience aud halt
mad with excitement. He held quiel
only long enough to regaiu his self |
control and take counsel with his pru-
dence.

"It is ImtHjssible, Mr. Klrkwood. 1
must ask you to be generous and be-
lieve me."

"Very well. For the sake of tlie ar-

gument I do believe you, Mr. Calen-
dar."

Swiftly, stammering in his haste:
"I can't let Dorothy accompany me to
the door." declared Calendar. "She-
1—I throw myself upon your mercy!"

"What, again?"
"The truth—the truth is, if you will

have It, that I am in danger of arrest
the moment 1 leave here. If my daugh
ter is with me she will have to endure
the shame and humiliation"—

"Then why place her in such a posi-
tion?" Klrkwood demanded sharply.

Calendar's eyes burned, incandescent
with resentmeuL Offended, he offered
to rise and go, but changed his mind
and sat tight in hope.

"1 beg of you. sir"—
"One moment, Mr. Calendar."
Abruptly Klrkwood's weathercock

humor shifted, amusement yielding to
Intrigued Interest. After all, why not
oblige the fellow? What did anything
matter now? What harm could visit
him if he yielded to this corpulent ad-
venturer's Insistence? Besides, there
was the girl to be considered.

Klrkwood considered her forthwith
in the process thereof hie eyes sought
her, perturbed. Their glances clashed.
She locked away hastily, crimson to
her temples.

Instantly the conflict between curi-
osity and caulion, Inclination and dis-
trust, was at an end. With sudden
compliance the young man rose.

"I shall be most happy to be of serv-

ice to your daughter, Mr. Calendar,"
he said, placing the emphasis with be-
coming gravity. And then, the fat ad-
venturer leading the way. Klrkwood
etrode across the room, wondering
tomewhat at himself, If the whole
truth Is to be disclosed.

CHAPTER TIL
"it purring with satlsfac-

η and relief. Calendar halt-

me to Introduce an old friend, Mr.
Klrkwood. Klrkwood, this is my
daughter."

"Miss Calendar." acknowledged Klrk-
wood.

The girl bowed, her eyes steady upon
his own. "Mr. Klrkwood Is very
kind." she said gravely.

"That's right!" Calendar exclaimed
blandly. "He's promised to see you
home. Now, both of you will pardon
my running away, I know."

"Yes." assented Klrkwood agreeably.
The elder man turned and hurried

toward the main entrance.
Klrkwood took the chair be had va-

cated. To his disgust, he found him-

self temporarily dumb. No flicker of

thought Illuminated the darkness of

his confusion. How was he to open
a diverting conversation with a young
woman whom he had met under aus-

pices so extraordinary? Any attempt
to gloze the situation, he felt, would
be futile. And somehow he did not
care to render himself ridiculous in
her eyes, little as he knew her.

Inanely dumb, he sat watching her,
smiling fatuously, until it was borne In
on him that he was staring like a boor
and grinning like an idiot Con-
vinced, he blushed for himself, some-

thing which served to make him more

tongue tied than ever.
As for his involuntary protegee, she

exhibited such sweet composure that

be caught b&maeU wondering if fhg

"Dorothy, my dear, permit

really appreciated the eerionsncsa ο

her parent's predicament—If, for tha
matter, lte true nature were known t
her at all Calendar, be believed, wa;

capable of prevarication, polite an<

Impolite. Had be lied to bla daugbte
or to Kirk wood? To both possibly, t
the former alone not Improbably
Tbat the adventurer had told him thi
desperate truth Klrkwood was quit
convinced, bnt he now began to be
lieve that the girl had been put of
with some fictitious explanation. Hei
tranquillity and self control were re
markable otherwise. She seemed ver]
young to possess those qualities li
such eminent degree.

She whs looking wearily past him
her gaze probing some unguesse<
abyss of thought Klrkwood felt him
self privileged to stare In wonder. Hei
naive aloofness of poise gripped hi
Imagination powerfully—the more s<

perhaps since It seemed eloquent ol
her Intention to remain enlgmatlc-
but by no means more powerfully thai
the unaided appeal of her loveliness.

Presently the girl herself relieved
the tension of the situation, fairly star
tllng the young man by going straight
to the heart of things. Without pref
ace or warning, lifting her gaze 11

"Permit me to introduce an old friend."
his, "My name Is really Dorothy Cal-
endar," she observed. And then, not-
ing his astonishment. "You would be
privileged to doubt under the circum-
stances." ehe added. "Please let us be
frank."

"Since It Is to be confidences" (this
she questioned with an all but Imper-
ceptible llftlug of the eyebrows), "1
dou't mind telling you my own name

Is really Philip Kirkwood."
"And you are an old friend of my

father's?"
He opened his lips, but only to clost

them without speaking. The girl
moved her shoulders with a shiver of
disdain.

"I knew it wasn't so."
"You know it would be hard for a

youug man like myself to be a very
old friend." he countered lamely.

"How long, then, have you known
each other?"

"Must I answer?"
•Tlease."
"Between three and four hours."
"I thought as much." She stared

past him, troubled. Abruptly she said.
"Please smoke."

"Shall I ? If you wish it, of course"—
She repeated, "Please."
"We were to wait ten minutes or

so," she continued.
He produced his cigarette case.
"If you care to smoko It will seem

an excuse." He lighted his cigarette.
"And then you may talk to me," slie
concludcd calmly.

"I would gladly If I could guess
what would Interest you."

"Yourself. Tell me about yourself."
ehe commanded.
"It would bore you." he responded

tritely, confused.
"No. You Interest me very much."

She made the statement quietly, con-

temptuous of coquetry.
"Very well, then. 1 am Philip Kirk-

wood, an American."
"Nothing more?"
~~i.<uue wunD retuiimK·"

"I'm sorry."
"Why?" he demanded, piqued.
"Because you have merely Indicated

that you are a wealthy American."

"Why wealthy?"
"If not you would have eorne aim In

life, a calling or profession."
"And you think I have none?"
"Unless you consider 1t your voca-

tion to be η wealthy American."
"I don't. Besides, I'm not wealthy.

In point of fact, I"— He pulled up
short on the verge of declaring him-
self a pauper. "I am a painter."

Her eyes lightened with Interest
"An artist?"
"I hope so. I don't paint eigne—or

houses," he remarked.
Amused, she laughed softly. "I sus-

pected It," she declared.
"Not really?"
"It was your way of looking at—

things that made me guess It—the

painter's way. 1 have often noticed
It"

"As If mentally blending colors all
the time?"

"Yes; that and—seeing flaws."
"I have discovered none," he told her

brazenly.
But again her secret cares were

claiming her thoughts, and the gay.
Inconsequential banter died u|>on her
scarlet lips as a second time her glance
ranged away, sounding mysterious
depths of anxiety.

Provoked, he would have continued
the chatter. "I have confessed," he

persisted. "You know everything of
material Interest about me. And your
self?"

"I am merely Dorothy Calendar."
she answered.

"Nothing more?" He lauchrd.
"That Is all. If you please, for the

present."
"1 am to content myself with the

promise of the future?"
'•The futnre," she told him seriously.

"Is tomorrow, and tomorrow"— She
moved restlessly In her chair, eyes
and lips pathctlc In their distress
•'Please, we will go now. If you are

ready."
"1 am quite ready. Miss Calendar."
He rose. A waiter brought the girl's

cloak and put it In Kirkwood's hands
He held It until, smoothing the wrists

of lier long white gloves, she stood up.
then placed the garment upon her
white young shoulders, troubled by
the Indefinable sense of intimacy Im-

parted by the privilege. She permitted
him this personal service. He felt that

she trusted him; that out of her pratl-

t| luGe had grown a simple and almoe
I childish faith Id his generosity anc
> consldeniteness
ι Λκ she turned to go her eyes thankee
l '..lui with iiu unfathomable glance. H<

was again conscious of that esoteric
> disturbance lti his temples. Pu7.zled

hazily analyzing the sensation, be fol
> lowed her to the lobby.
! A page lirought him his topcoat, ha
■ and stick Tipping the child front
! sheer tor e of habit, he desired a gl

gantlc ι rter. Impressively ornate It
■ hotel livery, to call a hansom. To
'I getlier t'icy passed out Into the night
ι he and the }.lrl.

Beneath η permanent awning of steel
and glass "he waited patiently, elen

I der. erect, hwdli's» of the attention
she attracted ί rom wayfarers.

A cab drew In at the block. The
II porter clapped an arc of wlckerworli
> over Its wheel to protect the girl's

skirts. She ascended to the seat
Klrkwood, dropping sixpence In the

porter's palm, prepared to follow. But
a hand fell upon his arm. peremptory.
Inexorable. He faced about frownlug.
to confront a slight hatchet faced
man. somewhat under medium height
dressed in a sack suit and wearing a

derby well forward over his eyes.
I that were hard and bright

"Mr Calendar?" said the man tense

ly. "I presume I needn't name my
I business. I'm from the Yard"-

"My name Is not Calendar."
^ The detective smiled wearily. "Don't

be a fool. Calendar," he began. But
I the porter's hand fell upon his shoul-

der. and the giant bent low to bring
his mouth close to the other's ear

Klrkwood heard Indistinctly his own

name, followed by Calendar's, and the
I words: "Never fear. I'll point him

out"
"But the woman?" argued the αε-

ί tectlve, unconvinced, staring Into the
I cab.

"Am 1 not at liberty to have a lady
dine with me In a public restaurant?"
Interposed Klrkwood without ralslnp
his voice.

! The hard eyes looked him up anil
I down without favor. Then: "Beg par

don, sir. 1 see my mistake," said the
detective brusquely.

"I am glad you do." returned Kirk
wood grimly. "1 fancy It will bear

I Investigation."
He mounted the step, "imperial the

ater," he told the driver, giving the
first address that occurred to him. It

I could be changed. For the moment
the main Issue wae to get the girl out
of the range of the detective's Interest

He slipped Into his place as the han
eom wheeled Into the turgid tide of
westbound traffic.

So Calendar had escaped, after all:
I Moreover, he had told the truth to
I Klrkwood.

By his side the girl moved uneasily
I "Who was that man?" she Inquired.

Klrkwood sought her eyes and found
them wholly Ingenuous. It seemed
that Calendar had not taken hor Into
his confidence, after all. She was

therefore In no way Implicated In her
father's affairs. Inexplicably the

I young man's heart felt lighter. "A

mistake. The fellow took me for
I some one he knew," he told her care

lessly
The assurance satisfied her. She

rested quietly, wrapped up In personal
concerns. Suddenly Klrkwood was re

called to a sense of duty by a glimpse
of Hyde Park Corner. He turned to
the girl. "I didn't know where you
wished to go."

She seemed to realize nis meaning

with surprise, as one whose thoughts
hare strayed afar recalled to an Im-

perative world.
"Oh, did 1 forget? Tell him, please,

to drive to No. 9 Frognall street.

Bloomsbury."
Constraint hung like a curtain be

tween the two, a silence which the

young man forbore to moderate, find-

ing more delight than he had cared (or
dared) confess to In contemplation of
the pure girlish profile so close to him.

She seemed quite unaware of him,
lost in thought, large eyes sober. Hps
serious that were fashioned for laugh
ter, round little chin firm with some

occult resolution. It was not hard to

fancy her nerves keyed to a high pitch
of courage and determination nor easy
to guess for what reason. Watching
always, keenly sensitive to the beauty
of each salient line betrayed by the

flying lights, Klrkwood's own con-

sciousness lost Itself in a profitless,
even a perilous, labyrinth of conjecture.

The cab stopped. Both occupants
came to their senses with a little start.
The girl leaned out over the apron,
recognized the bouse she sought in one

swift glance, testified to the recogni-
tion with a hushed exclamation and
began to arrange her skirts. Kirk-
wood, unheeding her faint hearted pro-
tests, jumped out, interposing hie cane

between her skirts and the whèel. Si-
multaneously he received a vivid men-

tal photograph of the locality.
Frognall street proved to be one of

those bvwnys a short block in length
which, hemmed in on all sides by a

meaner purlieu, have (even In Blooms-
bury) escaped the sordid commercial
eye of the keeper of furnished lodg-
ings. retaining Jealously something of
the old time dignity and reserve that
were their pride in the days before so-

ciety swarmed upon Mayfalr and Bel-

gravla.
Its houses loomed tall, with many

windows, mostly Ughtless, materially
aggravating that air of isolate, cold

dignity which distinguishes the Eng-
lishman's castle. Here and there stood
one less bedraggled than Its neighbors,
though all, without exception, spoke
assertively of respectability down at
the heel, but fighting tenaciously for
existence. Some, vanguards of that
imminent day when the boarding
house should reign supreme, wore

with shamefaced air placards of estate

agents advertising their susceptibility
to sale or lease. In the company of the
latter wos No. 9.

The American noted the clrcum
stance subconsciously at a moment
when Miss Calendar's hand, small as a

child's, warm and compact in its white

glove, lay In his own And then she
was on the sidewalk, her face, up-
turned to his, vivacious with excite-
ment

"You have been so kind." she told
him warmly, "that one hardly knows
how to thank you. Mr. Klrkwo· d."

"I have done nothing—nothing al

all," he mumbled. dlsturl>ed by a sud-
den unreasoning alarm for her.

She passed quickly to the shelter ot
the pillared portico. He followed
clumsily. On the doorstep she turned,
offering her hand. He took and re-

tained it.
"Qood night," she said.
"I'm to understand that I'm dis-

missed, then?" he stammered ruefully.
She evaded hie eyes. "I—thank you.

I have uo further need"—
"You are quite sure? Won't you be-

lieve me at your service?"
She laughed uneasily. "I'm all right

now."
ι "1 can no nothing more—lUfpr

'■ "Nothing. But you—yon make me
^ almost sorry I can't Impose still fur-

ther upon your good nature."
' "Please don't hesitate."
1 "Aren't you very persistent, Mr.

Kirk wood?" Her fingers moved In hie.
Burning with the reproof, he released
them and turned to her so woebegone
a countenance that she repented of her
severity. "Don't worry about me,

please. I am truly safe now. Borne
day 1 hope to be able to thank you
adequately Good night."

Her puss key grated In the lock
Opening the door disclosed a dark
and uninviting entry hall, through
which there breathed an air heavy
with the dank and dusty odor of un
tenanted rooms. Hesitating on tne

threshold, over her shoulder the girl
amlled kindly upon her commandeered

esquire and stepped within.
He lifted his liât automatically. The

door closed with an echoing slam. Ho
turned to the waiting cab, fumbling
for change.
"I'll walk," he told the cabby, pay-

ing him off.
The hansom swept away ta a tune

of hammering hoofs, nnd quiet rested

upon the street as Klrkwood turned
the nearest corner In an unpleasant
temper, puzzled and discontented. It
seemed hardly fair that he should
have been dragged Into so promising
an adventure by his ears (so to put it»

only to be thus summarily called upou
to write "Finis" beneath the Incident.

He rounded the corner and walked

halfway to the next street, coming to

in abrupt and rebellious pause by the
entrance to a covered alleyway, of two

minds as to his proper course of a<·

tlon.
In the background of his thoughts

No. 0 Frognall street reared its five

story facade, sinister and forbidding
He reminded himself of Its unli^ht
ed windows, of Its sign "To Be Let.'
of the effluvia of desolation tha:
had saluted him when the door swim·.·

wide. A deserted house, and the glr'
alone In lt-was It right for hi ω t<

leave her so?

CHAPTER IV.

THE
covered ulleyway gave up·».

Quadrant mews, or so declare,
a uotlce painted on tlx*· uea

wall of the passage.
Overhead, eomplaluluj: as It swayei

In the wind, hung the smirched am

weather worn signboard of the 11<>μ
ln-tbe-Pound public house, wheiel'roii

escaped sounds of such revelry b.

night as Is indulged In by the Brit is.

worklngman In hours of ease. At tb
curb in frout of the house of entertain
ment, dejected animals drooping Ik

tween their shafts, two hansoms stoo

In waiting until such time as the lor.:
of their destinies should see lit to sal

ly forth and Inflict themselves up· u ;■

cab hungry populace. As Llrkwood
turned a third vehicle rumbled up ou

of the mews.

For between hie curiosity about am.

Ills concern for the girl he was bolii;
led back to No. ϋ by the nose, as I

were, hardly willingly at best Pro

foundly stupefied by the contemplation
of his owu temerity, be yet returned
unfaltering. He who had for so Ion...

plumed himself upon his strict super
vision of his personal affaire and equal
ly steadfast unconsciousness of !i!

neighbor's business now found Ulmsel
in the very act of pushing In where h

was not wanted, as be had been at.

vised in well ulgh as many words.
He turned up Fropnali street with

the manner of oue out for a leisure!;
evening stroll. Simultaneously from
the farther corner another pedostriai
debouched Into the thoroughfare-:,
mere moving shadow at that distance
brother to blacker shadows that skulk
ed in the fenced areas and unllvel..
entries of that poorly lighted block
The hush was something beyond be
lief when oue remembered the near

ness of blatant Tottenham Court roaii
Klrkwood conceived a wholly sense

less curiosity about the other wayfai
er. The man was walking rapidly
heels ringing with uncouth loudness
cane tapping the flagging at brief In
tervals. Both sounds ceased abruprl.
as their cause turned in beneath on·

"Good night," the said.

of the porticoes. In the emphatic uml

unnatural quiet that followed Kirk

wood, stepping more lightly, fancied
thnt another shadow followed the first

noiselessly and with furtive stealth.
Could It be No. θ Into which tbe.v

had passed? The American's heart
beat a livelier tempo at the suggestion
If It had not been No. 9— he was still
too far mvay to tell—it was certainly
one of tlie dwellings adjacent there-
unto. The Improbable possibility (but
why Improbable?) that the girl was

being Joined by her father or by
friends annoyed him with Illogical in-

tensity.
Approaching No. 0 with laggard feet,

he manufactured a desire to light a

cigarette as a cover for his design were

he spied upon by unsuspected eyes.
Cane under arm. bands cupped to
shield a vesta's flame, he stopped di-

rectly before the portico, turning h la

eyes askance to the shadowed door-
way, and made a discovery sufficiently
startling to hold him spellbound and
Incidentally to scorch his gloves before
he thought to drop the match.

The door of No. 0 stood ajar, a black
Interval an inch or so in width show-
ing between its edge and the Jamb.

Suspicion and alarm set his wits
a-tlngle. More distinctly he recalled
the Jarring bang, accompanied by the
metallic click of the latch, when the
girl had shut herself in—and him out
Now, some person or persons had fol-
lowed her, neglecting the most obvions

precaution of · householder. And

why? Why but because the Intruder*
did not wlsb tbe sound of closing to be
audible to her-or those-within?

lie reminded himself that It was all
none of his affair, decided to pass on
and go his way in peace and, Im-
pulsively swinging about, ^arch straight η way for the unclosed door.

" 'Old 'ard. guvner!"
Kirk wood halted on the cry. ,a,tor"

Ing In Indecision. Should he take the
plunge or withdraw? Synchronously
he was conscious that a man's ttgure
hnd detached Itself from the shadows
beneath the nearest portico and was

drawing nearer, with every indication
of haste to intercept him.

" 'Ere now, guvner, yer mykln a

mistyke You don't live '«re."
"How do you know?" demanded

KIrkwood crisply, tightening his grip
on his stick.

Was this the second shadow he had
seeme d to see-the confederate of him
who had entered No. 9, a sentry to
forestall Interruption? if so, the fel-
low lacked discretion, though his de-
termination that the American should
not Interfere was undeniable, it was
with an ugly and truculent manner, lr
more warily, that the man closed In

"1 knows. You clear hout or"—
He flung out a hand with the plausi-

ble design of grasping KIrkwood by
the collar. The latter lifted his stick.

Reflecting the arm. and Incontinently SÏÏ. «ter II». forcibly ο «to
fellow's chest. The man reeled back,
jurslng. Before he could recover Kirk-
wood calmly crossed the threshold,
-losed the door and put his shoulder
to It In another instant, fumbling in
the darkness, he found the boltn wid
drove them home.

And it was done, the transformation
accomplished. His inability to refrain
from interfering had encompassed bis
downfall, had changed a peaceable ami
law abiding alien within British shores
into a busybody, a trespasser a mis- demeanant. a-yes, for allheknew
the contrary. In the estimation of the
law. a burglar, prime candidate for a

convict's stripes.
"The devil!" he whispered. What

an ass. what au utter ass, 1 ami"
Behind him the knob was

urgently to an accompaniment of reet

Sing on the stone, and Immediate-
ly if he were to make a logical deduc-
tion from the rasping and scraping
sound within the door casing, the be I

pull was violently agitated, without
however, educing any response from
the bell Itself, wherever that might
be situate, after which, as If lu de-
spair, the outsider again rattled and

Be°h 1 s'^s tàtus^what It might, whether
eervant of the household, its caretaker
or a night watchman, the man was

palpably determined both to get hi
self in and KIrkwood out and jet
curious to consider, determined to gain
his end without attracting undue at-
tention. KIrkwood had expected to

hear the knocker's thunder as soon as 1
the bell failed to give tongue, but
did not sound, although there was a

knocker. KIrkwood himself had r<H
marked that antiquated and rusty bit
of ironmongery affixed to the middle
panel of the door. And it made hi n

feel sure that something surrepti loue
and lawless was In process within
those walls; that the confederate with-
out. having failed to prevent a stran-
ger from entering, left unemployed a

means so certalu sure to rouse the oc-

cupants. ι

But his Inferential unalysls of this
phase of the proceedings was sumrua

rlly abrupted by that Identical alarm
In η trice the house was filled with
flying 'echoes, wakened to sonorous

riot by the crash and clamor of the
knocker, and Klrkwood stood fully
two yards away, his heart hammering
wildly, his nerves a-JIngle, much as if
the resounding blows had landed upon
his own person rather than on stout
oaken planking.

Ere ho hud time to wonder the rack
it ceased, and from the street filtered
voices In altercation. Listening, Kirk
wood's pulses quickened, and he laugh
sd uncertainly for pure relief, retreat

Ing to the door and putting an ear to η

rack
The accents of one speaker were

new In his hearing, stem, crisp, quick
with the spirit of authority which anl
mates that most austere and dignified
limb of the law to be encountered the
world over, a T/wdon bobby.

"Now. then, my man, what do you
want there? Come, now; speak up
;ιηϋ step out Into the light where I can

•see you."
The response came in the sniffling

•marl of the London ne'er do-well, the
unemployable rogue whose chief oc-

cupation seems to be to march In the
ranks of the unemployed on the occa

don of its annual demonstrations.
"Le* nie ν lone. carnlcher? Ali'ui do

In" n<> 'arm. officer."
"Didn't you hear uieV Step out here

.Vh, that's belter. No harm, eh? Per
■:ips you'll explain how there's n<-

lu rm lireakln' into unoccupied 'ous -si
"Uorblluiy, 'ow was I to know;

Ere's a toff 'a yds me sixpence fer
liopenbr 'Is cab door todye, an', se/.ee.

'My man.' 'e sez. "ye've got a 'ouest
tyce \Vy doucher work?' sezee.
"Ow ran se/ I. Ere 'in 1 liout of

Jolt ilie e six mouthi. lookin' fer
work every dye an' caru't find It.'
3ezee, 'Come an' see me this heveuln'
it me 'oAe, uolne, Frognall stryte,' 'e
sez, an'"—

"That'll do for now. You borrow a

pencil and paver and write It down,
md I'll read It when I've got more

time. I never heard the like of It.
I'hls 'ouse hasn't been lived in these
two years. Move on. and don't let me
1nd you rouud 'ere again. March, 1 say!"

There was more of it—more whining
explanations artfully tinctured with
ibuse, more torse commands to de-
part, the whole concluding with scrap-
ing footsteps, diminuendo, and an-
other perfunctory rattle of the knob
is the hobby, having shooed the puta
live evildoer off. assured himself that
no damage had actually been done
rhen he, too, departed, satisfied and
«•If righteous, leaving a badly fright-
ened but very grateful amateur crlm
Inal to pursue his self appointed career

of crime.
He had no choice other than to con

tlnue. In point of fact. It had been
Insanity just then to back out and ruu

the risk of apprehension at the hands
if that ubiquitous bobby, who, for all
lie knew, might be lurking not a dozen
yard* distant, watchful for just such
ι sequel. Still. Klrkwood hesitated
«vlth the best of excuses. Reassuring
is he had fonnd the sentinel's ostein

[>orIzed yarn, proof positive that the
fellow had had no more right to pro-
hibit a trespass than Klrkwood t<
■oninilt one, at the same time he found
lilmself pardonably a prey to emotions
>f the utmost consternation and alarm
If he feared to leave the house he had
no warrant whatever to nssuiue that
lie would be permitted to remain many
minutes unharmed within Its walls of

myitery.

The sUenre of It discomfited bli.i be-
yond measure. It was. In a word, un-

canny.
Before him as ho lingered at the

door, vaeuely disclosed by a wan Il-
lumination penetrating α dusty and
begrimed fanlight, a broad hall

stretched Indefinitely toward the rear

of the building, toning Itself In black-
ness beyond the foot of a tllght of
tlnlr*. for a few article* of fur-
niture ϊ h ill table. an umbrella stand,
a tall. rt"nib clock flanked by high
backed » hatre—It was empty. Other
than Κ(rkword's own restrained res-

j ι· ·;#}. ;i I.rt a sound throughout the
advertised Its Inhabitation, not

I ; -ι:«1 peaked beneath the pres-uro
of a foot, not a mouse rutled In the
wtil: footing or benenth the floors, not

breath of air stirred sighing In the
rlllr.'ss

And yet a tremendous racket naa

been r:"l-cd et t':e front door within
the sixty sec· nds past. And yet with-
in twenty minutes two persona at
least had preceded Klrkwood Into the

building. Had they uot heard? The

speculation seemed ridiculous. Or had

they beard and. alarmed, been too ef-
fectually hobbled by the colls of their
nefarious designs to dare reveal them-

selves, to investigate the cause of that
thunderous summons? Or were they,
perhaps, aware of Klrkwood s en-

trance and lying hidden In some dark
corner to ambush him as he passed?

True, that was hardly like the girl.
True, on the other hand, It was possi-
ble that she had stolen away while

Klrkwood was hanging lu irresolution

by the passage to Quadrant mews.

Again, the space of time between Kirk-
wood's dismissal and his return had

been exceedingly brief. ^ liatever her
errand, she could hardly have fulfilled
It and escaped. At that moment she

might be In the power and at the mer-

cy of hi in who had followed her. pro
vlded be were not friendly. And In
that case what torment and what perl'
might not be hers!

Spurred bv solicitude, the young man

put personal apprehensions In his pock-
et and forgot them, cautiously picking
bis way through the gloom to the foot
of the stairs. Slowly he began to as-

cend a band following the balusters,

the other with his cane explorlm; tho

obscurity before him. On the steps α

carpet, thick and heavy, muflled his
footfalls. He moved noiselessly. To-
ward the top the staircase curved, and

presently a foot that groi*nl for a

higher level failed to find It. Again he
halted, acutely distrustful.

Nothing happened.
He went on. guided by the balus-

trade. passing three doors, all o|>en.
through which the uudelined propor-
tions of a drawing room and boudoir
were barely suggested lr. a ghostly
dusk. By each he paused, listening,
hearing nothing.

His foot stnick with a deadened thud
against the bottom step of the second
flight, and his pulses fluttered wildly
for a moment. Two minutes—three-
he waited In suspeuse. From above
came no sound. He went on, as be-
fore, save that twice a step yielded,
complaining, to his weight.

Again the raised foot found no level
higher than its fellows. He stopped
and held Ills breath, oppressed by a

conviction that some one was near

him. Confirmation of this came star-

tllngly—an eerie whisper In the night,
so close to him that he fancied he
could feel the disturbed air fanning
his face.

"is it you. ttcciesr
ile had no uns nor ready. The voice

was masculine, If he analyzed It cor-

rectly. l>uinh nnd stupid, he sîu.m1

poised upon the point of panic.
"Ecoles. Is It you?"
The whisper was both shrill and

shaky As It ceased Kirk wood was

half blludod by a Hash of light strik-
ing him squarely hi the eyes Involun-

tarily he shrank back a pace, to the
first step from the top Instantane-

ously the light was eclipsed
"liait or—or I tire!"

By now lie realized that he had been
scrutinized b.\ the aid of an electric
hand lamp. The tremulous whisper
told hlin something else—that the

speaker suffered from nerves as hi. h

strung as his own. The knowledge
gave litiu inspiration He cried at a

venture. In a guarded voice. "Hands

up!" and stru< k out smartly with his
stick. lis ferrule impinged upoe some-

thing soft, but heavy. Simultaneously
he heard a low, frightened cry. the
cane was swept aside, a blow landed

glancingiy on his shoulder, and lie was

carried fairly off his foot by the weight
of a man hurled bodily upon him with

staggering force and passion. Keeling,
he was borne back and down a step or

two and then, choking on an oath,
dropped his cane and with one hand
caught the balusters, while the other

tore ineffectually rt wrists of hands
that clutched his throat. So, for a

space, the two hung, panting and

struggling.
Then, endeavoring to swing his shoul-

ders over against the wall, Klrkwood
released his grip on the hand rail and
stumbled on the stairs, throwing his
antagonist out of balance. The latter
plunged downward, dragging Kirk-
wood with him. Clawing, kicking,
grappling, they went to the bottom,
Jolted violently by each step, but long
before the last was reached Ivirkwood's
throat was free.

Throwing himself off, he got to his
feet and grasped the railing for sup-
[>ort, then waited, panting, trying to

get bis bearings. Himself painfully
shaken and bruised, he shrewdly sur-

mised that his nasillant had fared as

III, If not worse. And, In point of fact,
the man lay with neither move n< r

moan, still as death, at the American's
feet.

[το nit roirrunnci».]

Hard to Choose.
"Why can't she make η choice he-

ween her suitors?"
"Well, one of them Is a press agent.

Ills language Is very attractive, but

he other is a traveling salesman, and

l>e treats her as If she wore a big
buyer."—Kansas City Journal.

Badly Expreeced.
Mabel—I don't believe you really

meant It when you said you were anx-

ious to hear me slug. Sam—Oh. I as-

sure you I did! You see. I had never

heard you sing before.—London Plck-

Me-Up.

A Good Example.
Father (in a lecturing mood)—You

sever heard of a man getting into
trouble by following a good example.
S< r. (Incorrigible)—Yes. sir. I have—
(he counterfeiter.—Boston Transcript.

Perambulation.
"I should think Mr Beetem's debts

would keep him walking the floor."

"They don't. But they keep a lot of
bill collectors walking the streeta."—
Washington Star.

ESTABLISHED 18**.

Φχΐονά Scraocrcit,
ISSUED TUESDAYS.

SOUTH PARIS, MAINE, OCT. M, 1HW.

AT WOOD A FORBES,
Keillor· «ad Proprietor··

ϋ Ko KO S M. ATWOOD. A. E. FOUtU.

ΓκκΜβ —$1.50 a vear If pal·! strictly In advance.
Otherwise •J.OÔ a year. Single copiée 4 cent».

AnvrirriuaiKXTe: — Ali legal a Ivertlsements
•re given three connective Insertion· for ♦1.5·'
per inch In length of column. Special contract*
m.t le with loea'. transient and year.y advertis-
ers.

Job Puxtuiu —Sew type, fast presses, electric
power, experienced workmen and low prloee
combine to make this department of oar buel
aces complete au<l popular.

9L1«L£ COPIES.

Single Copies of the Democrat are four cents
each. They will be mailed on receipt of price by
;he publishers or for the convenience of patrons
jingle copies of each Issue have been placed on

ale at the following places in the County
South Paris, Shurtleff'* Dru? Store.
Norwnv, Noyés* Drug Store.

Stone's Drug Store.
Buckfleld, Λ lfred Cole, Postmaster.
Pari» mil, Mrs. Harlow, Poet Office.
West Paris, Samuel T. White.

Coming Events.

Nov. Oxford Pomona Grange. West Bethel
Sov 9.10.11— Meeting of Maine State Pomo

loglcal Society. Norway
Jan i. 5, 6 — Exhibition of Western Maine Poul

try Association, South Paris.

NEW ADVERTISEMENTS.

The Bishop Fur Robes.
Don't.
Blanket* and PutTs.
$150.00 «.ilven Away
For Sale.
Puip Wood Wanted.
Ladles.
The Firemen's Insurance Co.
Probate Notices
S Notice» of Appointment.
Auction
Corsets.
Men's Underwear
Tne Dea Pree Ayer Sto« k Co.
Wanted.
Wanted.
Notice of Bankruptcy.
Parker's Hair Balsam.
Crawford Ranges.

Here and There.

Published sketches and descriptions
of the remodeled and enlarged state

house that is to be. indicate that when it
is completed Maine will have a capitol
which will not only be a matter of pride
to its citizens, but a building that is
commodious and ample for the needs of
the state for generations. It has been
the purpose of the commission to pre-
pare plans which can be carried out with-
in the appropriation already made. It
is the opinion of non-experts that if the
plans can be carried out on that basis,
the commission will have done well. It
is pleasing to know that the inside of
certain parts of the present building,
which have been much patched and re-

patched, is to be torn out, and it is to be
hoped that in the process we shall get
rid of some of the existing entryways,
and cubby-holss, and catty corners, in
the maze of which a stranger is now in
danger of getting lost.

The New England Fruit Show is now

on in Boston, and the orchardists are

taking a commendable interest in it, both
as exhibitors and attendants. It
would be interesting to know in just
what degree we are indebted for the
existence of this show to the importation
of Pacidc coast apples into New Eugland.
which began about two years ago. Of
course the thing was absurd on its face,
that apples should be brought from
Oregon into Maine, where we rsise the
best of apples, but it was a fact, and it
gave a jolt to those having the fruit
interests at heart, which is leading to the
improvement of conditions in the fruit
industry. It was realized that we must

not only improve our orchards and care
for them so they will do their best, but
the markets must also be looked after,
and this fruit show is doing a good work
in exhibiting in abetter way than it has
ever been done before what is done here
in fruit raising. The results can not be
otherwise than beneficial to our growers.

In a sense the world wearies of this
controversy over the north pole, and the
added question of Dr. Cook's ascent of
Mount M«.Kinley. Nevertheless, it must
be admitted that while judgment should
not yet be tinally rendered, enough has
been produced to cast serious doubts on

Dr. Cook's claims in regard to both al-

leged performances.

Ad<1 by the way, as a side issue in the
discussion, attention is called anew to
the explorers' code of ethics, as enunciat-
ed by Professor Herschel C. Parker, the
noted mountain climber. While he will
have nothing to do with Dr. Cook, Pro-
fessor Parker aonounces that be and Bel-
more Brown will attempt the asceut of
Mount McKinley next year, and he
lakes the announcement at this time,
that according to the accepted practice
among explorers, no one else may under-
take the trip until they hare had their
chance. The code thus enunciated was

violated by Dr. Cook in starting for the
north pole when Peary was already mak-
ing preparations for a trip over nearly
the same route. It must be confessed
that from the point of view of the aver-

age man, this code seems rather far-
fetched, if indeed not as absurd as the
code, now so happily outgrown, which
once prevailed in ''affaire of honor."

Topsham fair receipts are the largest
ever this year. That doesn't iudicate
any unprofitableness in running a clean
show.

Maine News Notes.

The Oakland National Bank and the
Gardiner National Bank, both oi Gardi-
ner, are in process of consolidation into
one national bank.

In the case of former policeman John
W. Hayes and Alexander Normandin of
Biddeford, who died on the 2d after in-

dulging in what was suspected to be im
pure whiskey, the corouer's jury rinds
that it was not bad whiskey, but ex-

cessive indulgence, which caused their
death.

Governor Fernald left Saturday to join
President Taft's Mississippi River trip
from St. Louis, Mo., to New Orleans,
La., in which he will participate with

congressmen and other governors under
the auspices of the Business Men's

League and the Lake-to tbe-Gulf Deep
Waterway Commission. The party will
leave St. Louis Tuesday and Governor
Fernald expects to be away from the
state until November 10.

The grand bodies of Odd Fellows held
their annual meetings in Portland last
week. The report of Grand Master Ira
G. Heney shows a net gain in member-

ship for the year of 332, with a total

membership of 24.S39 The Rebekah
branch made a gain of nearly 1000, ag-
gregating nearly 21,000. Herbert W.
Sears of Portland was chosen Grand
Master, Leon S. Merrill of Solon Graud
Patriarch, and Aljce G. Priest of Water-
vilie president of the Kebelcab Assembly.

A special election was held in Bangor
Tuesday to vote oo the location of the

public library, which has been a bone of
much contention for seven vears. The
Harlow Street site received 978 votes out

of a total of 1909, the rest of the votes

being divided among five rites. The
election has no binding force upon fhe
trustees, being meiely an e.-cpresskn of

public opinion, and only about half the
usual mayoralty vote was cast. The
building ia to cost about 1200,000, exclu-
sive of site, and nearly all the money is
in hand or assured.

A petition ia in circulation in Portland
for the pardon of Frederick H. Nunns,
proprietor of the Falmouth Hotel in that

city. Mr. Nunns pleaded guilty on a

search and seizure at the Appledore
Houae at the Islea of Shoals, and was

sentenced by Judge Savage to a fine, and
imprisonment in the York County jail.
After the sentence was imposed Mr.
Nunns stated that hia plea was made on

the impulse of the moment, and that he
bad not been engaged in selling liquor
either at the A ppledore or at the Fal-
mouth. The caee is of special interest,
m it ia the first instance in which the

proprietor of one of the large hotels of
Maine has been sent to jail in a liquor
OMS.

THE OXFORD BEARS.

THE D01NQS OF THE WEEK IN ALL
SECTIONS OF THE COUNTY.

Paris H1IL
First Baptist Church, Rev. Q. W. V.HU1, pas-

tor. Preaching every Sunday at 10:45 a. x.

Sunday School st 12. Sabbath evening service
at 7 3e. Prayei Meeting Thursday evening at
7 30. Covenant Meeting the last Friday before
the 1st Sunday of the month at 2 30 F. x. AH
not otherwise connected are cordially Invited.

Invitations are oat for the marriage of
Miss Wilma Edith Perham to Lient.
Lawrence Campbell Ricker, which will
beheld at 905 Westminster St., Wash-
ington, D. C., on Saturday, tbe 13th of
November.

Col. Ε. T. Brown, U. S. Army, and
Mrs. Brown, are the guests of hie mother
and sister in this village.

Much sympathy is felt here for Miss
Annie Harris, who has been obliged to

return to the Central Maine General
Hospital for treatment, and perhaps
another operation.

Miss Gertrude M. Brown and Miss
Margaret Thompson left Thursday for
New York.

Edward L. Parris, Jr., has returned to

Philadelphia, where he is engaged in
business.

The Misses Kay of Brookline, Mass.,
and Miss Prentiss of Bangor are guests
at The Beeches for a week.

Mrs. Atwood visited relatives at Dix-
tield last week.

Mrs. Wiley of Bethel is the guest of
her sister, Mrs. Carter.

Admiral Lyon is having a well drilled
on his place to supply water for his lawn
and other uses. Tbe Maxwell λ Dodge
Co., of Bridgton, are doing the work.

Hon. Edward L. Parris is having his
residence painted.

Judge J. P. Deering and wife of Saco
visited Mrs. Ellen H. Jackeon Saturday
and Sunday.

Mr. and Mrs. Albion L. Abbott will
leave Tuesday morning for a month's
trip to Boston, New York, and places in
New Jersey. This is the tiret vacation
they have taken in seven vears.

Bryant's Pond.
Mr. David W. Bemis has been quite ill

the past week. His nephew, David
Woodbury, has been staying with him.

Edwin Andrews is building a large
carriage house, 40x25, and C. F. Farrar is
doing tbe carpenter work.

The Murray Rostell Co. will play here
three nights, Oct. 2S, 29 and 30. This
company is a favorite here and will no

doubt be well patronized.
Duke Thompson is in Portland attend-

ing Shaw's Business College.
The apples iu this section and Milton

Plantation have been sold to W. M.
Temple of Lewiston who has a crew

packing in several places.
Mr. and Mrs. Columbus Kimball of

Berlin are visiting Mrs. Kimball's sister,
Mrs. K. C. Davis.

Ν. 1 Swan, A. D. Felt and E. J. Mann
were in Bath this week attending the
Masonic school of instruction.

B. R. Billings and E. J. Mann will
leave Saturday for Β Hill on a hunting
trip accompanied by a party of New
York sportsmen.

George K. Ci'ftin is hauling potatoes to
Rumford Falls.

R. L. Cummings has a crew of ten

picking apples. He will have around
two thousand barrels. The crew

average one hundred barrels a day.

Ureenwood.
All hands were made glad last week on

the arrival of our old friend and ac-

quaintance, Daniel Davis, formerly of
Norway but at present making his home
with a relative in Jetferson, Ν. H. Mr.
Davie gave some interesting information
in regard to that country, only a point
or two of which can be noticed here.

Touching big game there, he said it
was quite plentiful, one tine doe falling
by his ritie on the morning he started on

bis visit. It is also a favorable location
as a summer resort for city people, who
have built and are building camps in all
directions.

The frost there on the 31st of August
made clean work of it, so that tbe fodder
corn was harvested for tbe silo at once.

Corn is raised there only for that pur-
pose.

Speaking of frost it might be mention-
ed here that the tirst bard euough to
kill vegetation was on the morning of
the 21st of October, when the ground
was white and water frozen so as to
bear up the ducks. There bave been
several snow squalls recently, the one on
the 19th whitening the hilltops, "so as

no fuller on earth can white them." This
last c'ause is taken from the Bible, and
where is the Sunday School scholar in
his or her teens who can tell us where
it occurs? It is the only place where we

ever saw the word white used as a transi-
tive verb.

Herbert Ring's little daughter has had
a throat trouble for same time, and tbe
other day Dr. Roseman performed a

surgical operation on her, removing one
tonsil with other obstructions, and the
child is now doing well.

The widow Cobb of Deering has been
in the habit of spending several weeks
with Mrs. A. S. Brooks so as to avoid
hay fever, but last spring feeling better
than formerly, and having a good situa-
tion she risked the fever, but tinally had
it, and the doctor advised her, if she
wanted to live, to come up here among
tbe hills where tbe air is pure, and she
took bis advice and is now much improv-
ed iu health.

Sophia Bisbee, whose death was re-

ported last week, was the daughter of
the late Elisha Bisbee and a tirst cousin
of the writer. He was twice married
and bad several children by each wife,
and it would be interesting to know how
many of them are still living. If not
mistaken, the first crop has all been
dead several years.

Mrs. Wilber Yates and her sister, Miss
Nettie Swan, came here on a visit to-day
all tbe way on foot, a distance of four
miles.

Oxford.
Rov. Mr. McWliorter of South Paris

preached at the Congregational church
Sunday.

John Robinson has bought the Fisher
place for John Quinn and the Charles
Smith place for H. H. Hall. Mr. Robin-
son has also purchased Megquire's Is-
land for Joseph I'arrott of Florida.

It is rumored that a stock company is
to be formed to build a hotel on the lot
where the Lake House was burned.

T. A. Roberts Corps gave an entertain-
ment Friday evening at Temperance Hall
with readings by Miss Hodgdon oL
Hebron and music by home talent. A
Dutch Market was a feature of the enter-
tainment and ice cream, coffee and cake
were on sale.

A campfire will be held by T. A. Rob-
erts Post and Corps Wednesday, Oct. 27

Mrs. Sarah Martin, wife of Frxnk
Martin, died Oct. 15th after a long ill-
ness. She leaves a husband and a

daughter
The Congregational Ladies' Circle met

Wednesday with Mrs. John Robinson.
There was an auction at the Flolier

place Saturday. Mrs. Fisher and her
son have moved to Portland.

Mr. and Mrs. Frank Keene went to
Portland Thursday.

Norway Lake.
Dr. C. A. Stephens went to Boston

Oct. 21st for a few days.
Miss Janet C. Stephens, who has

spent a short time in Boston recently, is
at home again.

Robert A. Rounds and wife of Auburn
visited at W. S. Partridge's for a short
time the past week.

Mrs. Aid ina Bartlett was taken to the
C. M. G. Hospital Oct.lS'h for an op»ra-
tion. She was there for a while a few
months since.

Mrs. Melissa Bennett is in the C. M. G
Hospital, and is doing as well as can be
expected.

North Stoneham.
Mr. and Mrs. J. B. Haskell of East

Waterford visited Mr. and Mrs. Lyman
Hilton last week.

Freeman McKeen of North Lovell is at
work for Wm. Gammon.

Ethel Adams is at work for her sister,
Sirs. F. L. McKeen, of East Stoneham.

Eli McAllister of Stoneham and Leona
McKeen of Albany were at John Adams'
Sunday.

Mrs. L. J. Gammon has gone to Port-
and as delegate of the Rebekah Lodge
it North Lovell.

Nelson McAllister baa finished work at
Norway and ia at work for R. M. Mc-
Keen.

West Paris.
Be tare to remember the harveet din-

ner, sapper and entertainment, which
will be held at Centennial Hail Tueeday
of thl· week under the antpioea of the
Ladiea' Aid of the Methodist church.
It will be sure to be an enjoyable occa-

sion sfe popular prices.
Mr. end Mrs. Albert L. Bowker are at

South Arm, Richardson Lake, on their
annual hunting trip.

Mrs. Frank P. McKenney wishes to
express through this column her heart-
felt thanks to neighbors and friends, so

many of whom have remembered her
daring her illness with beaatiful flowers.
It is hoped that on the whole Mrs. Mc-
Kenney is gaining j0 health, though still
confined to ber room. Her daughter,
Mrs. V. £. EHingwood, has been with
her for some time.

Mrs. A. R. Bucknam is visiting her
son in Melrose, Mass., for two or three
weeks.

Mrs. Juliaette F. Curtis attended the
Rebekah Assembly at Portland last

Miss Linnie Marshall is at the C. M.
G. Hospital in Lewiston learning to be a

professional nnrse.
Mr. and Mrs. Percy Berry of South

Paris visited her sister, Mrs. Hezekiab
Farrar, last week.

John F. Bryant, who has been spend-
ing the summer with his daughter, Mrs.
W. H. Emery, has gone to Togus for tho
wiuter.

Mrs. Josephine A. Bates, who for
some years has been having cataracts
growing over her eyes, had a successful
surgical operation recently at the Port-
land Eye and Ear Infirmary. Her many
friends sincerely hope she may be fully
restored to health.

Arthur T. Flavin had a nice party
Tuesday of last week, the occasion be-
ing his thirteenth birtbday. Bis class-
mates and the teachers were invited
guests.

The young people held a jolly Hal-
lowe'en social at Centennial Hall lasi
Friday evening with a good attendance.
A cobweb party was arranged by which
the young gentlemen selected their part-
ners by means of much merriment and
mystery. Jack-'o-lanterns were in evi-
dence and popcorn was for sale. The
evening was pleasantly spent with a nice
programme of games.

The Kostell Dramatic Co. is billed to
be in town for three nights, beginning
Oct. 2ôtb.

Labelling in the corn shop finishes
tbe first of this week. The pack of corn
was over 300,000 cans.

The Free Baptist society will begin
regular covenant meetings next Satur-
day afternoon at two o'clock. For a

long time these have been suspended
but will be resumed under the pastorate
of Rev. Mr. Raymond.

The Ladies1 Social Circle connected
with the Free Baptist society held their
regular meeting last Friday with Mrs.
Georgia Estes. It was decided to have
their sale, and a calendar supper and
entertainment on the date of Dec. 1.

There is quite an agitation in town re-

garding changing the name of the G. Τ
Κ. station. Many of our people are

much opposed to it, but tbe G. T. Co.
desire to do so on account of confusion
with other places with similar names.

The first of the regular winter socials
under the auspices of the Universalis!
Good Will Society will be held next Fri-
day evening, Oct. 29, at Good Will Hall,
at 7:30. Admission 5 cents. There will
be an entertainment consisting of music
and a farce entitled "The Interrupted
Proposal,*' with seven characters.
Games will close the evening's program.

West Sumner.
Mrs. Angelia Dean of Yarmouth and

Mrs. C Δ. Mansfield of Lynn, Macs., ar-

rived last week to visit Mr. and Mrs. Ε
G. Doble. Mrs. Dean has returned to
her home while Mrs. Mansfield will re-

main for a few days.
Mrs. James Ames is convalescent.

The nurse left last week, lier services
being no longer needed.

Mrs. Charles Starbird is ill.
Amy Geary, who Mas been operated on

for appendicitis, is reported as doing
well.

Born, in Buffalo, New York, Oct. 10,
to the wife of Wileon H. Kyerson, a eon,
9 1-2 pounds. Mr. and Mrs. Ryerson arc

receiving the congratulations of friends
here on the birth of a son.

Mrs. May Pulsifer, who is with her
father, Wallace Chandler, will leavo
Tuesday, Oct. 20, for her home in
Xatick, Mass.

Harold K. Crockett of Dixtield was in
town Monday. He came to bring the
remains of his infant son for interment
in Pleasant Pond cemetery. The child
was born Oct. 15. He returned home
the same day accompanied by his moth-
er, Mrs. Ruth Crockett.

Mrs. Frank McAllister, who has been
with her sister, Mrs. L. C. Buck, sinco
the illness of her son, Wilbur, left for
her home at Livermore Palls Thursday.

Wilbur Buck, who has been recently
operated on for appendicitis, has an

abscess on his face. In spite of this he
is gaining and it is thought he will com

pletely recover.
Alfred Morrill, aged 13, son of the late

Geo. Morrill, who went to a hospital at

Lewiston for treatment a short time ago,
has returned home much improved. He
bad a strain in his right side caused by
lifting.

A. G. Farrar returned from Auburn
Saturday where he was compelled to go
to witness the slaughter of hie stock
that were lately tested and found to be
infected with tuberculosis.

Oct. 21 Wm. Glover picked a small
quantity of ripe raspberriee. The ber-
ries were large and luscious.

A few days ago A. G. Farrar found
several small apple trees in hie orchard
in full bloom.

On the morning of Oct. 21 ice wa«

found in several places and the apples on

the trees were partially frozen.
Monday, as Mrs. Jessie Cushman was

driving from the Pleasant Pond school
house to H. B. Maxim's, the wheels oil
one side of the carriage fell into a rnt in
the road, overturning ii, throwing out
Mrs. Cushman, Miss Abbie Curtis who
is teaching there, and Edna and Aidin
Maxim, pupils. No one was injured
with the exception of Miss Curtis, who
sustained a severe blow on the head,
and was in a dazed condition for a short
time. She was able to go to her school
next day. The horse ran, breaking clear
from the carriage, which was badly
damaged.

Mrs. Rachel Parlin of South Paris is
staying with her daughter, Mrs. D. O.
Small.

The dogs are dying off with dog ail.
C. M. Thomas has lost three valuable
hounds, and Charley Barrows lost a

hound for which he had been offered
125.

Lovell.
One night last week as G. A. Kimball

and wife and Mrs. Bessie Stearns were

driving home trom the Grange meeting,
the carriage collided with auother team
and the three were thrown out, but no

one was injured and the only damage
was a broken wheel.

Friday Augustus Andrews of North
Lovell was driving to the village and
just below No. 4, met Β. E. Brown with
his automobile. The horse was fright-
ened and ran against a telephone pole,
throwing Mr. Andrews out. He held to
the reins for some distance but the horse
finally got away, but was soon stopped.
The wagon was injured somewhat and
Mr. Andrews pretty well shaken up, but
no bones broken.

F. W. Brown and wife were in Port-
land Friday.

O. C. Eastman and wife, who have
been living in their cottage on Upper
Ke~ar Lake since August, while he has
beeu working on the cottage of Miss
Jacobi, are cow stopping at II. W.
Palmer's.

Mr. Charles Smith and family of Bos-
ton visited the first of the week at J. E.
Emery's.

The singing of Mrs. Sawtelle at the
church Sunday evening was much en-

joyed.
Mason.

Ε. H. Morrill is doing quite a business
delivering wood 6tted for the stove; has
sold seven oords to Jerome Sanborn of
Bethel, and is hauling to A. S. Bean at
West Bethel, and has sold several cords
here in the neighborhood.

A. J. Hutchinson has returned from ι

;ourt, where he went as juryman.
Douglas Cashing has returned from

tiia visit at his former home In Nova
Scotia.

Mrs. Eliie Mills and two children of
Lewiston are visiting her husband's sis- l
:er, Miss Bessie Mills. I

Bethel.
Rev. and Mrs. Curtis went to Barling-

ton, Vt., lut Monday to attend the meet-
ings of the American Missionary Aaao-
siation.

Dr. King of Portland and Dr. R. R.
Tibbette operated upon Edgar, son of
Mr. and Mrs. Ernest Cross, for a very
serions attack of appendicitis. The
patient is making a very favorable re-

covery.
Wednesday, Mrs. W. A. Banting and

children went to tbeir new home in
Cumberland. Mr. Bunting is stationed
there as agent for the G. T. R.

Mr. J. B. Chapman is seriously ill at
his home and is cared for by a trained
nurse.

Miss Sarah Chapman has graduated
from the Wentworth Hospital in Dover,
Ν. H., and has returned to her father's
home which will be her headquarters for
the present.

The work of the season is all finished
at the Bethel corn shop. The past week
has been a busy one. The boxee were
received "in shook" and had to be set
up. Scribner Bros, of Lynchville fur-
nished the boxes. The corn is all label-
ed and shipped, most of it going directly
west. Mr. Whitman started for his
home in Nova Scotia Friday afternoon.
The pack was below the average in
quantity, but the quality was excellent.
The farmers were paid Friday.

Prof. W. R. Chapman has been invest
ing in real estate. He has purchased a

large tract of intervale from H. N. Up-
ton, also several acres from Liscoe Ilall.

Mrs. W. F. Kendall has taken the
agency for cloaks and suits from P. H.
Brown|Clothing Co., Waterville, and Fri-
day, H. H. Woodman, of the firm, was

here displaying goods and taking orders.
Thursday afternoon the Ladies' Aid of

the M. E. church held their annual
harvest fair and supper in Odd Fellows'
Hall. The tables of fancy articles,
aprons, home made candy and the vege-
table, which had a good display of jel-
lies and relishes, were well patronized
and a very large number partook of the
supper of vegetables and pastry. The
Ladies' Aid is always eure of crowded
tables at its harvest supper. It was a

success in every way.
Next Thursday, the Ladies' Club will

hold their annual bargain sale at Mr.
Irving Smith's.

Mr. Morrill and family, of Buckfield,
occupy the dormitory and Mr. and Mrs.
Morrill have charge of the establishment.

West Bethel.
"The spring-time buds, the summer blooms,

Aid autumn to be mellow;
Their promise under fresh green leaves,

Performance under yellow.
Among the green leaves seek the rose,

The 111 v. and the pansy;
Among the yellow look for grapes.

And press them to your fancy."

"Sadly may the aged pon 1er life's decays ami
changes,

Rut youth see no dark omen as the mellow ap-
ples fall.

Oh, children, keep your gladness; may you have
no more of sadness

Than while, romping In the orchards, you are

kings and queens of all!"

West Bethel is alive and active.
No news is much better than bad news.
Hallowe'en comes next Sunday.
The nights are growing longer and

colder.
Hunters are numerous and large game

scarce.
Mrs. Ν. H. Palmer of Lovell is visiting

her sister, Mrs Vienna Holt.
Pleasant Valley Grange is making

some needed repairs on its hall.
Miss Lillian Palmer of Norway visited

her aunt, Mrs. Vienna Holt, last week.
Millard L. Mason is visiting bis par-

ents, Mr. and Mrs. Albion P. Mason.
Small apples are eight cents per buih-

el, and cider seven cents per gallon.
Oiford County Pomona Grange will

bold their November meeting in this vil-

lage next Tuesday.
G. D. Morrill bas gathered over three

hundred barrels of winter apples from
his orchards.

Miss Goldie Swett has returned home
from Parraington, and is again working
in the Whitten & Dennison printing
rooms.

Whitten A Dennison employ a large
number of women and girls in their
post-card house, and their business is
steadily increasing.

Hiram.
On Monday, Oct. 18tb, Llewellyn A.

Wadsworth picked raspberries nearly
ripe. On the 19th the thermometer in-
dicated 21 degrees.

The last boarder* at Eli C. Wade-
worth's Mountain View Farm have re-
turned home. They were Dr. and Mrs.
Arthur H. Cutler of Lawrence, Mass.,
Miss Amanda Π. Eaton of Portland, Miss
Mary P. Thompson of Boston, Miss
Emily H. Sweet of Abington, Mass. The
last named has been a boarder there two
eummere.

Mrs. Arthur M. Noble is quite ill of
gastric fever.

Elias Gould, aged 95 years, was recently
eeeu busy sawing wood. His life has
been one of useful industry.

Mrs. Eliza Bradbury of Denmark is
vieiting her daughter, Mrs. Ella Howard.
She ia 87 years old, but keeps busy with
her needle.

Mr. and Mrs. Alex. P. Copp of Cornish
were in Hiram Wednesday in their auto.

Dr. Charles E. Wilson has bought an

auto which was much needed in his ex-

tensive practice and long trips.
Llewellyn A. Wadsworth recently re-

ceived a beautiful volume from Mrs.
Eleanor C. Allen of East Oakland, Cal.,
he having been ber pupil in 1853. It
was a greeting for bis 71st birthday.
Mrs. Allen was formerly Miss Thorns of
East Brownlield. She will be equally
surprised to receive a picture of her
childhood's home. This "we call back
the years that have rolled away."

East Bethel.
"1 have heard much praise of fruit that le flne,
That mollowa and glows In eorae southern clime;
Of ollvee, bananas and orangée (air,
Hut there'* none that can with a nice apple com-

pare."
Apples are plenty and very nice in this

vicinity. Many are being made into
cider.

Mrs. James Hammonds was a guest at

Z. W. Bartlett's last week.
Mrs. F. A. Frost and little daughter of

Locke's Mills, and Mise Lyle Blanchard
of Milan, Ν. H., spent the day at C. M.
Kimball's last Wednesday.

Mrs. S. E. Rich and daughter, Miss
Jennie Rich, of Berlin, X. H., are guests
at A. M. Bean's.

Mr. Guy Swan has moved to Locke's
Mills, where he has work for the winter.

East Sumner.
Friends of Mrs. and Miss Alley and

Mrs. S. Robinson will be glad to hear of
their steady improvement in health, un-

der the medical treatment of Dr. E. J.
Marston. Tbey have been seriously ill.

Quite a number of our citizens were

summoned to court last week in the
Fogg nuisance case. We fear that East
Sumner Is acquiring an unenviable no-

toriety in late years due largely to the
liquor nuisance. It is only a part of the
programme to try and kill out any
efforts to elevate and uplift the moral
forces in the community. But right
will finally prevail even in our courts of
justice.

Albany.
Lauren Lord has returned from Tops-

bam, where he has been working for W.
T. Gnptill.

Gertie Sloan visited her friend, Mattie
MoNally, last Thursday.

There was a good attendance at the
dance last Saturday night.

F. G. Sloan returaed from Paris last
Wodnesday, where he has been attend-
ing court.

Chae. Beckler and family bave gone to
the lakes camping.

Work is being pushed on the new

Grange Hall.
S. G. Bean pioked apples from a tree

which bad apple blossoms on it.

North Waterford.
Delia Watson, who has been quite

lick, is very much better.
Christine Littlefleld is stopping with

lier grandparents, Mr. and Mrs. G. E.
Parmer. ;

Harold Matherson Is stopping at D.
ίΐ. Lebroke's.

AI Hatch bas got done turning dowels
iere and gone to Paris.

Mr. W. S. Perkins has purchased him 1

new auto, I understand.
Fourteen members of the Woman's

belief Corps visited Bethel Corps last 1

ireek Wednesday.
Ernest McGray baa gone to Roxbury.
Mrs. Maud McAllister has got home

rom Lovoll, where ihe baa been for a 1
•w day·. ι

Bacfcfteld.
Mr. Ward Maxim of Muncle, Ind., was

aMt °f Τ· Η· Lunt lhe flr,t of the

«5ϋΓ Fi fû Umb m·1·4*1 the dedi-
cation of the new organ at the South
Pane church Tuesday evening.
#ïhe£°ÎJ °?Mre· Clarinda Spauldlng

ίήίω wlSf *Sd WM broueLt here for
burial Wedne«d»y morning. A brief

*a» held the homo of Mr.
Benj Spaulding. Mrs. Spauldlng was

eighty-seven year· of age end was one of

,
original members of the Baptist

church here. She is survived by one

τΐ,Γ' ^re1Fa^ce of Canton.
The Marie Rosteil Co. played here

three evening· to good houses. This in
c'e" co»P»ny of gentlemen and

iadiee and tbey play well.
Mrs. C. H. Prince is in Portland with

wda,lShter' Mre- John Shearman.
Morrill Λ Cloutier have a crew of six

men making barrels and it will take
several weeks to supply the number
promised.

Stanley Benson has moved from the
Florian Jordan, Jr., place to the upper
rent in the Ledge House, owned by Mrs.
Β. E. Gerrish.

Fire was discovered In the barn of Mr.
Pearl, who lives at the end of Morrill
Street about six forty-five Thursday
morning by some one passing. The
alarm was quickly given and the fire de-

{artment soon had two streams on the
laee which was confined to the barn

with only slight damage. The family
had left the place only a few minutes be-
fore the fire was discovered.

Rev. and Mrs. A. W. Pottle went on a

drive to Bowdoinham and Lisbon Falls
returning Thursday.

The Maine Fruit Product Co. have
commenced operations at their new

plant and are getting a good lot of both
cannmg and elder apples.

Hebron.
Miss Mary Merrill of Portland has

been visiting at II. H. Merrill's.
Miss Ethel Webber visited Mrs. Alton

Hlbbs recently.
Miss Esther George Is visiting her

grandfather, C. H. George.
A. D. Richmond of Dover, Ν. II.. was

at J. L. Bumpua' Friday.
W. H. Cummings of Providence, R I

is visiting friends in town.
Annie Damon and little daughter

of Buckfield have been visiting her
mother, Mrs. Mary Bearce.

Misses Edna and Louise Reesom of

Lynn, Mass., have been visiting friends
in town.

°

Mr. J. L. Bumpus, wife and two chil-
dren Alice and Ernest, spent Saturday
and Sunday at Ferndale Cottage, Mat-
thews Pond.

Mies Florence Smith has tradod hor
farm for a stand in Norway.

Mr. Robert DeWolfe of Rumford
Falls, aud Mr. and Mrs. John Carpenter
and daughter of Poland, visited at W. A
Nichols1 Sunday.

.^Γβ· Ira Bearco and daughter aud
Miss Isabel Benson have gone to Fitch-
burg for the winter.

George Conant of Buckfield visited bis
brother, W. G. Conant, Sunday.

Denmark.
Mr. George W. Gray and wife. Mrs. Π.

V .»0^' ^Γβ" ^atie Sanborn attended
the Rebekah Assembly at Portland Tues-
day.

Mrs. F. C. Alexander was called to
tast Boston Thursday by the eicknoss of
her mother.

Mr. Harold I. Perkins and mother
went to Portland this Friday morning in
their auto.

Mr. A. H. Jones, E. S. Head, S H.
Smith and A. W. Belcher were in at-

tendance at the Grand Lodge, I. Ο Ο
Κ., in Portland, Wednesday and Thurs-
day.

Mr. Daniel Johnson has sold bis house
to Mr. Goo. O. Allen, and will remove to
Brownfield.

Obituary.

GEORGE CLARK.

George Clark, one of the most respect-
ed citizens of the town of Sumner, died
of heart failure Monday evening, Oct.
11th. He had been in his usual health
during the day and the end came with-
°l M^Clark was born at Paris Hill July
3 1840. where he resided nearly alt his

li'fe lu 1S07 he became privato secre-

tary to James G. Blaine and went to

Washington, D. C., serving in that ca-

pacity for six consecutive years.
In 190Γ» ho was united in marriage

with Mrs. Clara Gardiner of West Sum-
ner and removed to Sumner, where he
has since lived.

Mr Clark was a man of sterling worth
and although quiet and unassuming he
made his influence felt lu the town, and
in his decease the community auatains a

great loss. Hie widow, Mrs. Clara G.
Clark, is ill in bed prostrated with grief.

M188 SOPHIA G. BISB3E.

Miss Sophia G. Bisbee died at her
home in South Paris early Monday
morning at the age of S^ yeare and O
months. She had been in ill health for
the last three years, but not until the
past summer did she consent to give up
the care of her home to others. Her
last illness was very short and death
came unexpectedly to the dear ones who
cared for her.

.....

Miss Bisbee was born on Sumner Hill

\nril 7. 1827. She wae the second in a

family of nine children. She is survived
by a sister, Mrs Sabra Robinson of Peru,
Maine, and Hopestill R. Bisbee of Dam-
ariscotta, Maine.

_Λκιβ Miss Bisbee'e life has been a noble
example of self-sacrifice and devotion to

others. During eleven years of her
early womanhood she followed success-

fully the trade of a tailored in Auburn.
An aged father and mother, then living
with her brother Elisha, together with
his three motherless children, °eecie<j her care, so she gave up her work and
went borne to them. The little ones

were cared for by her until grown to
manhood and womanhood. They are

Mrs. Wm. A. Barrows, living on Pans
Dill. Mrs. A. F. Hollie, now living on

the homestead place," in Saraner, and
Mr. H. S. Bisbee of Woodfords, Mft'ne·

In 188» her brother, Daniel Π. Bisbee,
then living in Virginia Clty< N®vadft'°,° account of ill health came back to hie
native state. After his death Miss
Bisbee and her brother Elisha, now left
alone, cheerfully assumed the care of

another family of three girl·, the young-
est beiDg only nine months old.

March 28, 1897, her brother who bad
shared the great responsibility, died.
She remained on the Sumner Hill farm
for about three years, when she m°*ed
to South Paris, where she lived until her
death, with the two youngest, Mrs. L. A.

Marston and Mies Fannie Bisbee a

teacher In the public schools of the
town. The eldest, Amelia J.
has for some time taught in Arlington,
M

Although for some years Miss Bisbeo's
health did not permit her to get out
among the people of the town, yet she
gathered about her a large circle of
friends who together with the family
mourn the loas of so noble a life.

COL. E. C. FABBINGTON.

Col. Enoch C. Partington, for many
years prominent In the public life of
Maine, died early Sunday morning at hie
residence in Augusta from a com plica-
tion of diseases. He wae born at Frye-
burg 76 years ago and leaves a widow
aïd daughter. He was for 20 years clerk
to the etate board of railroad com-

mieeioners, for nearly 20 years inspector
general of rifle practice in the NaUonal
Guard, wae formerly employed In the
railway mall service and the customs

iepartment of the fed"al Κονβϊηιη®^νΪ Portland, eerved in both branchée of the
State Legislature and the executive
council and wae the secretary of the
Maine Sportsmen's Fish and Game
Association elnce ite organization.

ISAAC WALKEB.

Prof. Isaac Walker, principal of Pern- ;
jroke Academy a greater P»rt of
ime since 1863, died Friday in Pero-
>roke, Ν. H. He was born in Fryeburg,
We in 1842, and wae graduated from <

Dartmouth in 1863. For 25 years he wae

in ordained Congregational minister. In
he early part of the Civil War he was a

nember of a cavalry company composed
if Dartmouth student·.

He is survived by hie wldo*'
lauehters, Mise Florence and Mre. ur.

S. H. Hill of Pembroke, and one eon,
Lrthur Walker of Concord.

Rev. Eliot B. Barboor, now of Orange,
iaa·., will become pastor of theUolvera-
Jlat church at Rumford Fall· Nov. 1st.

Daniel Camming· Pell Deed.

3AXTEB HILL THE SCENE OF ANOTHER
FATALITY.

The Democrat last week related the
slrcumataoces of the death of Mr·. Mar·
iha C. Brooka in a runaway accident on

Baxter Hill, which ia partly in Rumford
ind partly in Pern. The affair bad a

peculiar and striking sequel.'
At the time of the accideot, Mrs.

Brooke was on the way to see an uncle,
Daniel Cummiags, 86 years of age, who
lived with a niece, Mrs. Ο. M. Phelps, in
Peru. On Saturday, the 10th, the day !
following the accident, Mr. Cummings
went with Mrs. Phelps to Rumford to

lee the body of Mrs. Brooks. On the
return home he got out near the place
where Mrs. Brooks was killed, and walk-
ed a abort distance up the bill. Starting
to get back into the carriage, he put one

foot on the step, raised himself, and fell
over on to Mrs. Phelps, dead.

Mr. Cummings was a veteran of the
Eslvil war, and owned a farm in the town
of Rumford, hut made bis home with bis
niece in Peru.

The students' "strike" at the Uni-
versity of Maine is over, and all bavo

gone back to their recitations. The
case of the sophomores suspended for
hazing will be reviewed by the faculty,
which will report to a special meeting
of the trustees, and the students may
then have a hearing before the trustees

if it is desired.

IT'S A TOP NOTCH DOER.
Great deeds compel regard. The

world crowns its doers. That's why the
American people have crowned Dr.
King's New Discovery the King of
Throat and Lung remedies. Every atom

is a health force. It kills genns, and
colds and the grippe vanish. It heals
cough-racked membranes and coughing
stops. Sore, inflamed bronchial tubes
and lungs are cured and hemorrhages
cease Dr. Geo. More, Black Jack. N.
C., writes "it cured me of lnng trouble,
pronounced hopeless by all doctors."
50c, Si 00. Trial bottle free. Guaran-
teed by F. A. Sburtleff & Co.

For I>eep Seated Cold· and Coughs, Allen's
Lung RaUvn cure« when all other remedies fall.
This old reliable medicine Imh been eold for over
40 years. -Oc., 50c. and #1.00 bottles. A 11 dealer*
43».

The
Firemen's Insurance

Company
Of Newark, N. J.,

desires to notify tho public that the
agencies of C. E. Tolman A· Co. at South
Paris and Geo. L. Curtis at Norway have
been closed, and that the company is
now represented by

W. J. Wheeler & Co.
at South Paris,

to whom applications for new insurance
and changes in existing policies can bo
made. 43-0

HEMLOCK BOARDS.
Hemlock covering boards. Also

good work horse for sale.

J. A. KENNEY,

25tf South Paris.
NOTICE.

The subscriber hereby gives notice that she
has been duly appointe 1 executrix of the
last will and testament of

SARA II B. HOWE, late of Hebron,
In the County of Oxford, deceased. All person·
having demands against the estate of said de-
ceased arc desired to present tho same for settle-
ment, and all indebted thereto are requested t..
make payment Immediately.

October 19th, 1909. IDA M. LE3LI".

NOTICE.
The subscriber hereby gives notice that she

has been duly appointed executrix of the last
will and testament of

JOB Π. HA «'SON, late of l'arl«,
In the County of Oxford, deceased. All person^
having demands against the estate of said de-
ceased are desired to present the same for seule-
ment, ami all Indebted thereto are requested to
make payment Immediately.

October 19th, 1909. MARTHA M. RAWSON.

NOTICE.
The subscriber hereby gives notice that he

has been duly appointed administrator of the
estate of
Washington A. Billings, late of Woodstock,
In the County of Oxford, deceased, and given
bonds as the law directs. All persons having
demands against tho estate of said deceased are
desired t» present the same for settlement, and
all Indebted thereto are requested to uake
pavment Immedlatelv.

Oct. 19th, 1909. LORENZO S. BILLINGS.

NOTICE.
The subscriber hereby giver notice that she h.**

been duly appointed executrix of the
last will and testament of

JOHN O. ROBINSON, late of Canton,
In the County of Oxford, deceased. All per-
sons having demands against the estate of »ald
deceased are desired to υ re sent tho same for set-
tlement, and all Indebted thereto are requested
to make pavment Immediately.

October 19tb, 1U09. MARY A. ROBINSON.

BOVSI GIRLS! COLUMBIA BICYCLE FREE!
Greatest offer out. Get vour friends to sub-
scribe to our magazine and we will make you a

present of a $10.00 Columbia Bicycle—the best
made. Ask for particulars, free out lit and clr·
cular telling "llow to Start." Address, "The
Bicycle Van, 29-31 East 22d Street, New York
City, Ν. Y. 42 44

WANTED—Success Magazinr wants an ener-

getic am! responsible man or woman In Paris to
coliect for renewals and solicit new subscrip-
tions during full or spare time. Experience un-

necessary. Any one can start among friends
and acquaintances and build up a paylug and
permanent business without capital. Complete
outfit and Instructions free. Address, "VON."
Success Mngszlne, Room 103, Success Maga/ln-i
Building, New York City, Ν. Y. 42-44

MONET BACK.

F. Δ. Shurtleff & Oo. Sell a

Remedy for Catarrh on that
Liberal Basis.

Breathe Hyomei over the germ-ridden
membrane, aud it will kill the germ»,
and cure catarrh.

There is no other way—yon nftist get
where the germ· are before yoo can de-
stroy them.

And when catarrh germa bave disap-
peared, other things will happen; thero
will be no more hawking, not evon in
the morning; that offensive breath will

disappear; there will be no more obnox-
ious mucous, or coughing, or sneezing,
or buskinese of voice, or difficulty in

breathing. AH these disagreeable acces-

sories of the demon catarrh will disap-
pear, and as they go the glow of health
will return, and all the strength and

energy that was formerly used in com-

bating the Inroads of catarrh, will bring
back your vitality and ambition, will
make a new, healthy, happy being of

you in a few weeks.
P. A. Shurtleff & Co. will sell you a

complete Hyomei outfit for #1.00. This
includes a fine inhaler, a bottle of Hyu-
mei (pronounced High-o-me), and in
structione for use. Sold by leading
druggists everywhere. Extra bottles 50
cents. And bear in mind, money back if

Hyomei doesn't cure.

MI-OMA
Cures indigestion

It relieves stomach misery, sour stom·
ach, belching, and cores all etomach die·
ease or money bark. Large box of tab-
lets 60 cunts. Druggists in all towns.

A. FEW

Carnations and
CHRYSANTHEJ1UMS

are just coming along at the

New Greenhouse, South Paris.

NOTICE.
The subscriber hereby give# notice that lie ha*

been duly appointe·! administrator of the
estate of

SAMUEL M. KING, late of Part·,
tn the County of Oxford, decease·!, and given
bonde ;n the law directe. All persons lining
demandé against the estate ot said defeated are

debited to present the same for settlement, am'
all Indebted thereto are requested to make pa>
ment Immediately.

October linh.lHOi». HERBERT M. TUCKER.

NOTICE.
The subscriber hereby gives notice that he

has been duly appointed executor of the last
will and testament of

MARY C. WAI.KER, late of I'arls,
In the County of Oxford, deceased, and given
bonds as the law directs. All persons having
demsnds against the estate of said deceased are

desired to present the same for settlement, and
all Indebted thereto are requested to make pay-
ment Immediately.

OctoberlSlh. 1909. CHARLES A. WALKER.

Blankets and Puffs
With the first cold weather comes the necessity of warmer bedding. A

nice warm blanket or puff or perhaps both will help dispel that winter chill.
Our blanket department is now filled with blankets of all grades and

prices. Call and look them over whether you intend to buy or not.

Express and mail orders will always receive our prompt attention.

"The Glen" blanket 10 4 (50x72 in.) medium weight with blue and pink borders.

just the thing for a cot or 2 3 bed. In gray only "><χ\ pr.
"The Catakill" blanket 10-4 (58x75 in) in white, gray and tan with colored burden.

This size alio comes in pure white without the border, ... ft)c. pr
Ά SPECIAL" The Granite blanket of extra heavy southern cotton in 11 4 size, in

gray only with borders, 80c ρr.
"The Gaston" blanket 11-4 full siz», good weight cotton in gray or white with

borders or plain white without the border, 80c. pr.

"The Arctic" blanket 11-4, whipped edges, in gray, tan and white with borders:
also plain white, 51.00 pr.

••The Grayson" blanket in white, tan and «ray with colored borders, extra heavy
quality with whipped edge», $1.25 pr>

"The Norman" blankot, 11 4 large size in white and gray, bound edges, $l..Vj pr.

One lot blankets in both white and gray in very soft finished cotton, ilrui and tine,
edges bound and stitched, $ 1.98 pr.

12 4 blankets EXTRA SIZE in gray, heavy weight, fl.50pr.
Blankets of extra quality cotton in whito and gray with wide bound edges,

12.26,1' 50 pr.

Wool blankets, 11-4, very tirm and heavy, in gray, 13.98 and 4 5υ.

"The San LuU" blanket of finest white wool in white with both blue and pink
borders. Nicely bound with wide silk binding, «4 95 pr

"The Lakewood" blanket of selected white wool in 12-4 extra size. Bound with

silk and double stitched. Superior quality, $5 pr.
We also carry a large assortment of puffs, made of good quality tigured silk-

oline and filled with selected batting. Lining eitber tbe same as tup or plain
color to blend. The price» are $1 00, 1.25, 1.50, 1.98 and 2 25.

NORWAY, MAINE.

DON'T
"think you need glies s because some friend has
told you so. If your eyes have gotten so bail tbat

you are tilling friends about them, they may need

something besides glasses. I can tell you what it is.

My Examination Room contains the latest instruments lor

making accurate eye tests.

S. RICHARDS,
SOUTH PARIS, MAINE.

Hathaway Shirts

in a large assortment
of new styles d?
and colorings Φ *

Η. Β. Foster,
ONE PRICE CLOTHIER,

Norway, Maine.

Stetson hats

are the best made.
We have them <1? _

in four shapes Φ ̂

!

YOU'LL BE ABLE TO TAKE YOUR CHOICE THIS FALL
FROM A VERY LARGE VARIETY OF STYLES IN

Hart, Schaffner& Marx
Clothes we have brought to-

gether for you. The style and

pattern you want is here ; we

have plenty of good things to

show you ; new greens, fancy
blues, olives and a lot of other
mixtures in worsteds, chev-
iots and other weaves ; and all

in the best and most fashion-
able models.
You can't buy better clothes
than these; there are none

better made. This make
means all wool, best tailor-

ing, correct fit.

H. S. and M. Suits up to $20

Overcoats for winter up to $22

To Ladies Desiring Nice Corsets:—

I have recently added to my
stock of Royal and Wilhelmina and

Royal Worcester Corsets the famous

P.N. Corset,
which I shall be pleased to show to

all. Also a fine line of

FALL AND WINTER

MILLINERY AND FANCY GOODS.

Miss S. M. Wheeler, ΚΤΛΤ» ie, Me.

N. Dayton Bolster Go.
Our Fall Stock of

Art Squares and Rugs
Is large and new. Call and see them.

LINOLEUM
*

[8 GROWING IN FAVOR EVERT YEAR. WE
SAVE THEM IN PATTERNS SUITABLE FOR
DINING ROOMS, SITTING ROOMS, BATH

ROOMS, CHAMBERS AND HALLS.

See Our New Stock.

N. Dayton Bolster Co.,
SOUTH

ft

Men's Underwear.

We have the weights you need for
winter. They are in many grades,
but here are a few special numbers :

$1.25- .Extra heavy quality wool, of verj
*

fine quality. Double stitched covered
seams—a superior garment in every

respect. Shirts and drawers. Flesh
color.

$1.00- .Wright's heavy wool fleece health
*

underwear. All seams covered.
Shirts and drawers. Merino mixed.
Natural color. Great garments for
winter.

50 c.-- .Fleece lined shirts—the fine, soft

quality. Twin needle stitched—other-
wise well made. Exceptionally com-

fortable garments. Shirts and
drawers. Brown mixed and blue
colors.

Also a nice line of winter Union
Suits. Prices $1.00, $1.50, $2.50
and $4.00. These are nice fitting
garments, and are of good quality.

J. F. PLUMMER,
31 .Market Square. SOUTH PARIS, ME.

Telephone 106*3.

Γ11Ε BISHOP FUR ROBES.
a

AI am selling the celebrated Bishop Fur Kobe·
in the medium size plush lined gray goat, 49 00

9 # Largest size, plush lined gray goat, $10.00
Medium size plush lined brown or black beer

robes, Sit.00
Largest size plush lined brown or black bear

roben, $12.00
I am selling the wool robes with the rubber

center for $6.50,7.508.50
You should aee my line Wore you buy.

James N. Favor,
•1 Main St., Norway, Malna.

He Ctxtavd JÇemocrat

SOUTHPARIS.
SOUTH KAKIS POST OfTlCl.

0®ce Hoar· : 7:J0 a. M. to 7 <30 r. M.

Ο HAND Τ EUS* KAILWAT.

Commencing September 36, 190»,
TRAINS LKAVt SOOTH PARIS

i,o!ng 'town east)—5 »i. M., dally;».30 A.M.,
jallv except Sunday; 4:36p.m., dally; β-00 ρ

û iunilay only.
ûolna up {wè»t)~9:50 Α. Μ., dally; Si» P. M..

la!'ν except Sunday; S:47 P. M., dally; 10 .-22 a

^ Sunday only.
CHUHCHXS.

First Congregational Church, Rev. A. T. Mc
ii >vrter, Pastor. Preaching service. 10 :45 a. m. ;

"■Say School 11:45 A. M.; Y. P. S. C. K. «.«
Kvenlnic sendee 7:00 P. M.; Church

-i c'r uieetln* Wednesday evening at 7:30 p. M.

M.'not otherwise connected, are cordially In

Mi iho-llet Church, Rev. T. S. Kewley, Pastor
-un lav. morning prayermeetlng 10:00 A. M.;

.„ ,£sing service 10:45 a. m.; Sabbath Schoo
x Kpworth League Meeting 6 U0 p. m.;

iraver meeting Wednesday evening 7:·»; class
meellDK Friday venlng 7:30.

i: d-t Church, Rev. J. Wallace Chesbro.
r" On Sundav, preaching service 10:45 a.

; ^".ath School 12 M; Y. P. S. C. B.. 6:15 P.

m rayer meeting 7 Λ0 P. V. ; Wednesday even-

Id* -tyer -^rvlee 7:30. Seats free. All are

"V lvcfallst Church. Preaching service ev
s ndav at 10.45 a. m. Sunday School at

!·> n luulor Colon at 3 :30 p. M. Y. P. C. U.
u7 r. in-

stated MKKTT.NGS.

j j M —Pari Lodge, No. 94. Regular
_ Tues lav evening on or before fullmoon.

V Mount Mica l.odge, regular mee:
Τtiursdav evening of each week.—Aurora

ni'meDt.'tJrst and third Monday evenings
ni i> !i month.

't.—Mount Pleisan Rebekah Lodge, So.
* second an·' fourth Fridays of each

Odd Fellows' Hall.
v >; _\v. K. Kimball Post, No. 148, meets

t third Saturday evenings of each
; t. .n u. A. R. Hall.

v. a. Kimball Circle, Ladles of the U. A.
i; ·. nret ;iud third Saturday eveclngs of

r.tS. In lirand .trrai Hall.
\ —loshua L. Chamberlain Camp meets
and fouith Satur>!ay evenings of eaeh

(.-Paris (irange. from May 1 to Oct. 1,
tlrst and third Saturday; during the

■ lor o: the year, meets every Saturday, In
li ■ ;e Hall.

J. C.—Second and fourth Mondays of
ta υ ο nth.

< >. P.—Stony Brook Lodge, No. 181,
econd and fourth Wednesday evenings
month.
P.—Hamlin Lodge, No, 31, meets every

χ ν evening at Pythian Hall.

r-i II. A. Hilton is visiting her sister
in I\>rtland.

I.. I.ibby is building an addition
t, stable on Deering Street.

S Cora Knight Clifford of Strong
ν d ;n town for a few days last week.

ν II. O. Thayer of New York was

•λ relatives here for a few days last;
week.

:iermometer dropped t<· 16 Thursday !

m rning. That's plenty low for the 21st
of « >ctober.

he annual gentlemen's oight will be ;
observed by the Seneca Club next Fri-
da- evening.

•ieorge H. Clifford has recently made
ish rt visit to his brother, C. A. Clif-
ford, at Mexico.

rvrge Jones of Poitland. formerly of)
>< ;h Paris, was at J. H. Jones' for a

fe» days last week.

Mrs. J. P. Richardson returned last
wi k from a very pleasant visit with
ft uds in New York.

Λ H D>ten was called toMinotlast
week by the sickness and death of his ι

: Mrs Hackett, of that town.

Mrs. C. M. Howaru attended the state

Rebekah Assembly in Portland last
w- k. m l is spending a few days with
reativee iu that city.

M· rubers of Hamlin Temple, No. 44,
P. s should make a special effort to al-

ter: i :he next regular meeting Oct. 2t».
K, ·. -.hnients and entertainment.

ν' is P. Maxim. 32 years of age, has
been pointing the front of Maxim Block, j
* king at the top of a ladder with the
sain· ease and confidence\Jhaf he would
sh χ if he were riftv years younger.

Τ < tor three car loads of apples bave 1

been bought and shipped by a Connecti-
eu· buyer, but there has been no large
»ni int of buying in this vicinity as yet. i

Tb· ι rice so far runs from il "5 to $2 00 I

Mr and Mrs Charles T. Buck have
been visiting in Portland for a few days.
Mr ami Mrs. Buck are well settled in
their new home, the Sc >tt house on

{«killings Avenue, which Mr. Buck re-

cently purchased.
The Fau-Tan Club held its annual

meeting at the club room last Tuesday
evening, when an informal social even-

in:. «as spent. The officers elected are:

Pre Ident—Mr*. A. D. Park.
Τ- ν rer—Mrs. Cora S. Brlggs.
s, retary—Mrs. 11. E. Wilson.

\'ivertised letters in South Paris post
officii Oct. 25, 1909:

Mr* \una W. White.
Vr«. ;trl Abbott
Ml- Kthel K. Daley.
Λ. W. ^killings.

S. F. Davis, Postmaster.
T:;e Delta Alphas were to have held

if1"·r t:rst meeting for the season last t

Thursday evening, but owing to some of
the çirls nut being able to attend that

evening, the meeting was postponed for
until Thursday eveniug of this i

week.
"

I
At the meetings of the «rand bodies of i

(Μ·! Fellows in Portland last week,
Charles H. Howard was appointed dis-1
tri deputy fur this district in the !
Grand Lodge, and George W. Haskell
was reappointed district deputy in the !
«rand Encampment.

Mrs. W. B. Strickland attended the
Sta*t> Rebekah Assembly in Portland
last week as representative from Mt.
Pleasant Lodge. Among other mem-
bers of Mt. Pleasant Lodge who were in
a .·■'< :ince at some of the sessions were

Mrs Carrie A. Briggs and Mrs. Ellen
Wentworth.

Letters have recently been received by
relatives and friends here from Capt.
A.fre·: A. Starbird of the United States
Army, now stationed in the Phillipines,
atl s sister. Miss Abbie Starbird, who
are >r were at the time of writing)
spending twiι months on a trip through
Japan and China.

>iduey D. Farrar visited relatives and
> ■···.>l's of his boyhood in Paris and Suro-
ner ■ ·*-·*^ week. Although it is perhaps

i<? that Mr. Farrar's largest claim to

'am. at preneut is that he is the father
of oe of the great singers of the day,
Mi's Geraldine Farrar, he is not without

jjistioction on his own account. As a
0 y ne was known fo many of the pe<>-
P'9 of middle age now living in this

^ mity. For ten years he played first
t>ase on the Philadelphia* in the Nation-
*> League, w»s later in business in Mel-
ro*e, Mass., for some time, and for some

year* has been manager for his daughter.
The Seneca Club was entertained at

Mr*. Stanley's last Monday evening by
Mrs. Stanley and Miss Douglass. The
literary programme included roll call,
w'th responses on the natural wonders
o' he world: a paper on the Garden of
the Gods by Mr*. Haskell; a paper on

y
Yellowstone National Park by Mrs.

Hathaway; a paper on Helen Hunt

»ai n Mrs. Hilton, which was read
y Miss Walker η Mrs. Hilton's absence;

40(1 solo by Mrs.^Vheeler. Refresh-
•nentj were seiv. d. Most of the active
Members of the club, some of the honor-
Μ>' members and a few guests were

Present.

I'»ris Grange will hold an all day
epwia! meeting Saturday, Oct. :30th, ami

ι former patrons and members of
"trier Granges are c »rdially invited to

^'.present. At the forenoon session the
ira and fourth degrees will be confer-

f* ι and the following programme will
* carried out at the afternoon session,
ollowiug the dinner one hour will bo
** en for social intercourse, after which

* will join in singing America. Ad-
1 ress of welcome will be given by Sister

'len Curtis, response by Brother Leon
fjoks, song by Bro her Frank Pike,

current events by Sister Gertrude
wtchell, song by Sister Mason, paper

u: ΐ, βΓ ^arr'e Briggs, "How Should
e Show Our Interest in the Public
hools? Original poem by Brother

wry Farrar, vocal duet by Sisters Kd-
o'S and Berry, reading by Sister

>erson, ptano solo bv Sister Barbara
«proao, reading by Sister Ada King,

ocal dnet by Sisters Hammond and

y f,losine by singing, God be With
Meet Again. No com-

th«
068 were aPP«'Dted and it is hoped

tahi ®em^ere will bring pastry for the

work* bô pfep**·*! to aaaiat in the

Carl Roblnaon la away on a hunting
trip.

Mr·. John Small and Min» Helen Chap-
man were in Lewiaton Saturday.

Jndge Ε. M. Stevens of Lynn, Mass.,
1· the gueat of relatives here for a few
days.

Vn. A. W. Walker is visiting her
daughter. Mra. Percy Rankin, at Wells,
for a weak.

Mr »ii<i Mm Robert Rounds of Au-
burn vuited Mr. and Mrs. J. D. Haynes
a few days last week.

Mr. ami Mra. W. W. Walker and son
Harold of Woodfords were the guests of
relatives here over Sunday.

Mra. Carrol! Bacon and little daughter,
Marguerite, of West Paris, were guests
of Mrs. H. A. Lane last week.

The Ladies' Aid of tho Baptist church
will have a sale in the vestry Thursday
afternoon and evening, Oct. 28.

Mr. and Mrs. Jacob Littlefield of Lew-
iston were with the family of his broth-
er, Dr. J. G. Littlefield, over Sunday.

Guy W. Farrar left here Friday and
sailed on Saturday from New York for
Porto Rico, where he is to teach for the
coming year.

Rev. Hannah J. Powell's sermon at the
Universalist church Sunday morning
was a beautiful discourse on the Psalms,
enjoyable and inspiring to all present.

Saturday's football game between
Paris High School and Norway nigh
School at the high school grounds result-
ed in a victory for Norway by a score of
17 to 0.

Principal Frank M. Hammond of the
high school has been joined by Mrs.
Hammond, and they are keeping house
in a rent iu W. L. Farrar's new house on

Wheeler Street.

The Kebekahe had a nice time at their
sociable last Friday eveuing. An

I observation party was the feature of the
entertainment with refreshments of
candy and nuts.

Mr. aud Mrs. H. C. Rolfe of Rumford,
on their way home from their wedding
trip to Montreal and Quebec, stopped off
for a few days' visit with Mrs. Rolfe s

brother, Albert D. Park.

The first supper and entertainment of
the Universalis! (rood Cheer Society will
be held at Good Cheer Hall on the first
Tuesday of November, November 2d.
Supper will be served at the usual hour.
Entertaiunient and sociable follow.
Prices as usual.

Mr. and Mra. P. M. Walker and Mr.
and Mrs. D. Ρ Bullard returned from
their Magallowiy hunting trip with four
■ leer—one to each member of the party.
The women got theirs the day after they
gor into camp, but it was near the end of
their stay before the mou brought theirs
in.

A large audience attended the organ
recital at the Baptist church Tuesday
evening, when the now pipe organ was

played by Mr. C. E. Saunier of Boston.
There were also vocal solos by Harry M.
Harrows of Hebron and Rev. F. M.
Lamb of Buckfield The entire pro-
gramme gave great pleasure.

Alton Thoma·», a boy not quite Ιό
years of sg·». wh<> ha·» for the past two or

three years been living in the family of
Mrs. Mary Ε Howp in the Forbes Dis-
trict, was on Saturday taken to the State
School for Boys at South Portland The
order wa« issued by Judge Jones of the
Norway Municipal Court on complaint
of Superintendent of Schools 'Mason, the
charge being habitual truancy.

Mr. and Mrs. Herbert M. Tucker of
Orono are in town making arrangements
to dispose of most of the property in the
estate of Mrs. Tucker's father, the late
Samuel M. King. Mr. King's farm, well
known a< Kingleside Farm, will be sold
at auction next Friday, according to ad-
vertisement which appears elsewhere in
this paper. At the same time the farm-
ing tools and most of the household
goods will be sold. The famous herd of
Jeraeys will not bo sold at present.

The service at the Methodist church
Sundav evening was under the direction
of the local auxiliary of the "Woman's
Foreign Missionary Society." The sub-
ject of the meeting was Korea, and sel-
dom have we attended a service more

interesting and inspiring. Papers were

read describing the Hermit kingdom;
the manners and customs of the people,
and the introduction, progress and pres-
ent development of missionary work in
that land Appropriate solos wer«> sung
bv Mr. Pike and Mrs. Smiley. A very
liberal offering was added to the treas-
ury which will be applied to the work
of'Miss Kneeland in South America.
We hope that such meetings will be
more frequent in the future.

County Must Build Jail Workshop.
The county of Oxford muet build forty

feet un the end of it» jail to make a con-

vict-proof workshop. At least, that's
what the prison inspectors of Maine say,
and under the present law there's no

dodging the fact that what they say
goes.

A law passed by the legislature last
winter largely expand· the powers of the

prison inspectors. Under this law they
may make recommendations to the
commissioners of any county, or to the
jailer, regarding almost any matter of
detail of the construction and manage-
ment of the jail, and their recommenda-
tion has virtually the etTect of an order.
If the recommendation is not immediate-
ly carried into effect, the inspectors
may put the matter up to the governor
and council, and if they approve the
recommendation, the inspectors may go
ahead and carry out the recommendation
themselves, and the state will pay the
expense ami then proceed to collect it of
the county.

Acting under this law, the prison in-

spectors notified the county commission-
ers of Oxford that they desired to have
a conference with them, and accordingly
on last Tuesday, the date arranged, two

of the inspectors, E. P. Mayo of Water-
ville and Frank H. Uargraves of Buxton,
met the board of county commissioners
at the court house at South Paris and
made the recommendation of an addi-
tion to the jail as above stated. In
three other counties of the state jat.
workshops are now being erected on the
"recommendation" of the inspectors
and according to plans and specifications
prepared by them.

Notwithstanding the lateness of the

season, they desired to have the work
done this fall, and to the objection
brought up by the county commissioners
that the county was already building a

necessary and costly addition to the
court house, they replied that while the

county was building was just the time to
make a workshop.

After further conference the matter

was left wi hout definite instructions for
the present, but the inspectors arranged
to have another conference with the
commissioners in November, when the
matter is likely to take some definite

It is the purpose of tbe commissioners
to establish a workshop at every jiMl In
the s-ate. and backed by the act of 1909

they will evidently succeed in carrying
out their purpose.

Mr. Elton Deu Pree and Miss Mary
Ayer, supported by the Den Pree-Ayer
Stock Co., will begin an engagement of
three nights on Monday, Oct. 25, at; the

Opera House in South Pans. This is a

teal good opportunity of seeing a

splendid company that comes with a

splendid reputation and always pleases
New specialties will be introduced every

evening. "Hearts of the West li the
opening bill. A real western play with-
out a shot being fired.

Card of Thanks.
To tbe many friends at West Sumner

and elsewhere, who so kindly sympathiz-
ed with us and maintained their love by
word and deed; for tbe beautiful flow-
ers· for the tender thoughtfulness of all
iu our recent bereavement we are very

grateful.
Μκβ> clakaG. Clabk.
Ella M. Clabk.
Hakkikt C. Aldbich.
Chablbs C. Aldbich.

Card of Thanks.

We wish to extend our hearty thanks
to our neighbors and friends for the
kindness »ud assistance in our^ late be

reavement; also for tbe beau'iful flower
MB8. Chbsteb Wyman.
Mr». G. K. Riplbt.
Mbs. Αχνα Haskell.
ΙΐΒβ. Ο BIN STBVEN8.

The End of th· Court.

M. B. FOGG FOUND GUILTY AND AP

PEALED.—ONLY ONI STATE PBI80Î

SENTENCE.

Two very basy days of lut week com

pleted the October session of Supreme
Judicial Court for Oxford County, and
adjournment was reached late Tuesday
afternoon.

In the appealed case of Fred Russell
of Rumford for search and seizure, bail
was defaulted, and the bentence of the
Rumford Falls Municipal Court of thirty
days in jail was affirmed. Later Russell
was taken on a mittimus and committed
to jail to serve the sentence.

An appealed case for search and seiz-
ure against Fred A. Given of Rumford
wa« nol pressed by the county attorney
on payment of the tine of $132 05, and
the liquor nuisance case against the
same party was continued for sentence.

In addition to the cases already named,
liquor nuisance cases were continued
during good behavior against Timothy
Conway of Rumford, Albert Coulombe
of Rumford, and Joseph Waznis and
Joseph Teukey of Rumford. The same
disposition was made of the case of
Allie Smith of Canton, indicted as
common seller. In each case a plea of
guilty wan entered.

In the case of John Orino of Rumford,
appealed from the Rumford Falls Mu-
nicipal Court, bail was defaulted, and
the judgment of the lower court, a floe
of ten dollars and costs, was affirmed,
with additional costs for this term.
This was a complaint for violation of
the Sunday laws, which has had much
interest at Rumford.

The week's first trial was that of John
I Gillis of Rumford, indicted for liquor
nuisance. It was a short trial, with Mr.
McCarthy appearing as counsel for
Gillie. The jury was out but a short
time before returning a verdict of guilty.

Til Κ FOGG NUISANCE CASE.

Undoubtedly the case of the term
which was the object of most popular
interest was the trial of Maurice R.
Fogg of East Sumner for maintaining a

liquor nuisance. Mr. Fogg has been
for some fourteeu years superintendent
of the corn canning factory of the Minot
Packing Co. at East Sumner, has been
one of the selectmen of Sumner for
somo years, and is now chairman of the
board! A large number of witnesses
were summoned to testify on both sides
of the case, which occupied nearly a day.
County Attorney Parker conducted the
cise for the state, and McCarthy of Rum-
ford and W. H. Gulliver of Portland for
the defence.

The building named in the indictment
as the place where the nuisance was

maintained is what is known as the corn

shop boarding house, one of the build-
ings of the corn factory, used during the
canning season as a lodging house, and
the events on which the state principally
relied for its evidence occurred on the
4th and 5th of July of this year.

The evidence for the state showed
that on the 7th of July Deputy Sheriffs
Niles of Rumford and Small of Mexico
made a search of the corn shop prem-
ises. On the second floor of the board-
ing house they found a longneckercon-
taining a small quantity of whiskey, and
eight or nine other bottles which they
said showed evidences of having recently
contained whiskey. In other parts of
the premises they found bottle wrappers,
b. xes with labels marked Dayton, Ο
and other evidences of liquor. j Frank Ε Palmer, express agent at the
Bast Sumner station, testified regarding
shipments of express to Maurice R. Fogg
during the time from March 23d to July
3d. From his books he gave quite a

loug list of packages of glass from Day-
ton, O., aud kegs from Portsmouth, N.
Η consigned to Maurice R. togg, a*v
delivered to him during the time named.

There was some testimony regarding
disturbance which was heard on the
uight of July 4th apparently in the
vicinity of the com shop boarding
house, but the important direct evidence
regarding the occurrences of that time
was given by Miss Clytie Bradeen of
East Sumner and Joseph Cary, who had
beea paying her attention. Miss Bra-
deen testified that on the night of Sun-
day, July 4th, Joe Cary called on her,
leaving about 11 o'clock. He was then
entirely sober. Early Monday morning
she met him coming from the corn shop
boarding house, and he was then in-
toxicated, and had a longnecker in his
hip pocket partly full of whiskey.

About 8 o'clock Monday evening she
went over to the boarding house and
rapped at the door. Mr. Fogg came to
the door. She asked if Joe Cary was
there. Mr. Fogg said he didu't thiuk he
was, but he would look around, lie
went away and came back and said he
didn't think Joe Cary was there. She
asked if she could go upstairs and see.

lie said she might, and she went up
stairs and found Joe lying on the floor,
aud Mr. Rand, who was then occupying
the second floor of the building, also on

the floor.
Un cross-examination ai se υ ran ecu

admitted that during the time she bad
been going with Joe Gary she had seen

him intoxicated several times.
Joe Gary was called to the stand and

recounted the incidents of the celebra-
tion. He said that after leaving Miss
Bradeen Sunday evening he met some
fellows who gave him a drink of beer,
and theu he went upstairs in the board-
ing house, where Rand was then staying.
M. R. Fogg was there, and Mr. Rand, a

Mr. Benson and a Mr. Millett. There
was whiskey, and all drank around, and
most of them got intoxicated. Witness
drank a good deal, lie stayed at the
boarding house all that night, except a

short time that he was walking out about
3 o'clock to get the air. He had a faint
recollection of the occurrences of the
morning when be met Miss Bradeen,
but did not remember having a bottle in
bis pocket or know where he got it.
lie went back to the boarding bouse
that night, and was there when Miss
Bradeen came there. He stayed there
all that night and all the next day, be-
cause he was ashamed to go out.

For the defence Mr. Fogg himself was

the first witness. He stated that he fre-
quently sent for thiugs to accommodate
his neighbors, particularly farming
tools. He used liquor more or less him-
self, generally kep- some on hand, and
had beer in bis cellar all summer. He
had several times sent for liquor in con-

nection with others, the others giving
him the money when ordering, and the
liquor coming in his name and being
divided after it arrived. The several
shipments to which the express agent
had testified were taken up one by one,
and Mr. Fogg told in connection with
each lot of hlfrd liquor for whom it was

ordered, part of it being in each case for
himself, aud the rest for some one else.
A shipment came on the third of July of
which a part was for him, and the rest
was for Mr. Rand, who was occupying
the upper tenement of the boarding
house. Mr. Rand worked for him about
three weeks, beginning about the 19th of

June, and he allowed bim to occupy the
upper part of the boarding bouse, Mr.
Rand paying him 50 ceuts per week for
it. Rand had the key to the upper part,
and there was no communication be-
tween the upper and lower parts except
by going out doors. The liquor which
was drunk on the night of the 4th of
July in that tenement belonged to Mr.
Rand, none of it to the witness.

A number of mén, most of them
young men, testified that tney had sent
for liquor through Mr. Fogg, their testi-
mony as to time and quantity, and the
money sent, agreeing with his.

Stephen D. Rand of Mechanio Falls,
who is an unc'e of Mr Fogg, and wai

occupying the upper part of the board-

ing house in July, and the other young
men who were present on the night oi

the 4tb of July, testified regarding the
occurrences of that time. Their testl

mony did not materially differ from that
of the state, except that it indicated that
less liquor was consumed and that tbert
was less drunkenness, and they all de-
nied that there was any loud noise oi

singing or other disturbance.
The case was argued by Mr. Gullivei

for tbe defence and County Attorney
Parker for tbe state, both of whoa
made good use of the material whicb
had been furnished them by the test!

mony. Between 11 and 12 o'clock oi

Tuesday the case went to the jury, wh(

had not reported at the time court sus

peoded for dinner. Shortly after, how

ever, they agreed, and by arrangemen
with the court were allowed to go t<

dinner. At tbe opening of the after
noon session they returned a verdict ο

guilty.

An appeal baa been entered, and thi
caae will go to the law ooart.

After tbe Fogg case there were n<
more trials, and tbe juries were die
charged early Tuesday afternoon. Somi
minor matters were then disposed of.

A peculiar oase was that of Wllliao
Stanley and Mary Theresa Brosnan, ai

they are named in the indictments
William Stanley, a resident of Kezai
Falls, brought suit for divorce and th<
case was heard at the October term ol
this court in 1908. Stanley was told bj
his counsel that the divorce had beer
«ranted, but the decree was not signed
by Judge Bird, who was presiding ai
that term. On the 11th of Novembei
Stanley went through a marriage cere-

mony with Mary Theresa Broenan ai
Providence, R. I., and they have of late
been living at Kezar Falls. They assert
that they never had any knowledge that
their marriage was not strlotly legal un-

til they were ariested on the Saturday
preceding their appearance in court
Tuesday. On tbe matter being present-
ad to Judge Emery, he ordered a con-
tinuance of the case to allow them to get
the matter straightened out if possible.

SENTENCES PKONOUKCED.

As one of the last acts of the term,
sentences were fixed by Judge Emery.
In doing this he prefaced his work with
the statement that this was the hardest
work he had to do in his judicial duties,
and he always dreaded it, but that he
acted on his best judgment. He inquir-
ed into the ciroumstances in each c*se,
and had a brief personal interview with
each respondent.

Fred F. Burnham, a boy of 10, was

given two years in state prison for break-
ing and entering a bouse in Oxford, and
stealing goods there.

Hilaire E. Mercier of Rumford plead-
ed guilty to an indictment for perjury.
Mr. McCarthy spoke in his behalf, and
County Attorney Parker felt that the
ends of justice would be served by a

light sentence. It was made one year in
Auburn jail.

M. F. Smith of Rumford, for keeping
a house of ill-fame, was given six
months in the county jail.

Sidney A. Russell retracted and plead-
ed guilty to larceny. Ile was indicted
for stealing some property at the aban-
doned Mt. Glines mine, and it appeared
from his statement to the court that
what he took consisted principally of a

few pieces of old iron. He was given
three months in th»county jail.

In the assault case of Albert B. San-
born of Hiram, who made the attack up-
on Dr. Wilson, a sentence of one year in
Auburn jail was imposed.

Another assault case was that of
George Duran of Rumford. Duran
while crazy druuk on the 5th of July
was celebrating by firing a rifle loaded
with ball cartridges. A bullet bit a

Peary buy who was passing along the
road on his way from school, going
through his thigh. Duran was given
eighteen months in Auburn jail.

The rest of the sentences were in

liquor cases:
James Carney of Rumford, search and

seizure, fine of $100 and costs of §10,
and sixty days in jail.

John Gillie of Rumford, convicted of
nuisance, eight months in jail.

Harry Siddall of Rumford, nuisance,
four months in jail.

In the case of M. R. Fogg, the last one

considered, Judge Emery said that he
concurred with the finding of the jury,
and that he considered that the positiou
of the respondent in the community
made the offence more serious. He im-

posed a fine of $400 and costs of $25,
and fonr months in jail, or in default of

payment of fine and costs, thirty days
additional. As the matter has been ap-
pealed, this sentence will not go into
effect until final judgment has been ren-
dered for the state by the law court.

Five prisoners from the jail wero

taken away Wednesday morning. Al-
bert B. Sanborn, George Duran and
Hilaire Mercier go to Auburn jail, Fred
F. Burnham to the state prison, and Ed

Day, who was acquitted by reason of in-

sanity, and who had been in the state in-
sane hospital for observation, is recom-

mitted to that institution.

IJlVUtfÏliB.

Fourteen divorcee were decreed dur-
ing the term as follows:

Fred W. Russell of Rumford from Lena E.
Rueeell of Rumford. Cruel and abusive treat-
ment.

McGllllcuddy.
Abble A. Brown of Norway from Jesee Κ

Brown of Norway. Grose and confirmed hablu
of Intoxication.

Kimball A Son.

JohaDna Erlkson of Pari· from Krlk Erlkeon
of parte unknown. Desertion. Custody of
minor children to mother.

Gray.
Wendall H. Tripp of Oxford from Carrie M.

Trluu of Norway. Desertion. Custody of
chliu to the mother.

Smith.

Rena J. Scrlbner of Oxford from Charles A.
Scrlbner of Mechanic Fall*. Habits of Intoxica-
tion. Custody of children to mother.

Hazen.

John B. demons of Porter from Fannie E.
demons of Freedom, Ν. H. Adultery.

Perkins.

Callsta (>. Reed of Rumfonl from Christopher
S. Reed of Bemls. Adultery. Name of libelant
changed to Callsta O. Wyman, her maiden
name

McCarthy.
Charles E. Tldswrll of Bethel from Carrie Ε

Ttdewell of Paris. Desertion.
Noon.

Mary E. Flail of Fryeburg from John F. Hall
of Savannah, Ga. Desertion. Custody of chil-
dren to mother.

Wright.
Amy E. Young of Rumford from Milton

Youdk of Bo*ton. Habits of Intoxication.
McCarthy.

Maud L. Lovejoy of Oxford from Charles W.
Lovejoy of Oxford. Cruel and abusive treat-
meat.

Wright.
Jennie J. Traek of Rumford from Ernest L.

Traak of Portland. Cruel and abusive treat-
ment.

Foster.

Lucy A. Duval, now known aa Lucy A. Buck-
nam, of Parle, from Robert F. B. Duval of Bos-
ton. Desertion.

Wheeler.
Edward H. Rldlon of Sweden from Fannie

Charles Rldlon of Fryeburg. Desertion.
Custody of child to father.

wheeler.

Mrs. Louise W. McLeod.
(Portland Express, Oct. 21.)

Mrs. Louise W., widow of Allen Mc-
Leod, died late yesterday at the home
of her sister, Mrs. Horatio Staples, 83
West Street, with whom she bad made
her home since coming to Portland,
about six years ago. FuDeral services
will be held Friday at 2:30 at 83 West
Street and interment will take place in
the family lot Id Sooth Paris cemetery.

Mrs. McLeod was born in Paris eighty
years ago, and spent the early year· of
her life until her marriage in her native

place. When about 23 years of age she
was married to Allen McLeod, and their
married life was spent largely in Boston,
Mr. McLeod being identified with a

manufacturing business for a number of

years. He died some years ago and for
a few years subsequent to his death Mrs.
McLeod continued her residence there,
before coming to Portland to make her
home with her sister about six years
ago. While residing iu Boston Mr. and
Mrs. McLeod were residents of South
Boston and Dorchester, and Mrs. Mc-
Leod was an aotive and interested mem-

ber of the Baptist church in South Bos-
ton and subsequently of Dorchester
Temple Baptist church, and upon tim-

ing to this city transferred her member-
ship to the Free Street church. She
was constant in her attendance up to

within the past two weeks, when she
was taken ill. She was ill about a week,
the immediate cause of death being a

general breaking up, incident to old age,
but euperinduced by an attack of cou-

gestion of the liver. Mrs. McLeod ia
survived by five sisters, Mrs. Parks of
Dorchester, Miss Nancy Stearns of Bos-

ton, Mrs. T. J. Moulton of Exeter, N.

H., Mrs. Julia Plummer of Los Angeles,
California, and Mrs. Staples of this city,
and by one brother, Eldron Steams, of

Paris, Me.

MONEY COMES IN BUNCHES
to A. A. Cbisholm of Treadwell, N. T.,
now. His reason is well worth reading
"For a long time I suffered from inai

gestion, torpid liver, constipation, ner

vousnese, and general debility," b<
writes. "I couldn't sleep, bad no appr
tite, nor ambition, grew weaker ever]

• day in spite of all medioai treatment
Then used Electric Bitters. Twelve bot
ties restored all my old-time health anr

: vigor. Now I can attend to businesi
every day. It's a wonderful medicine.'
Infallible for Stomach, Liver, Kidneys

! Blood and Nerves. 50o at F. A. Shurt
leff <fc Co.'s.

NORWAY.
The officer· and lawyer» hare returned

1 from the October term of the Supreme
Judicial Court and all i« peace.

1 Stated communication of Oxtora
Lodge, No. 18, F. and Α. Μ , wai held
on Friday evening.

At the annual meeting of the miMlon
circle of the Unlverealiet church Wed-
ueaday at Mr·. Frank Danforth · on
Pleasant Street, the attendance was

large and the Intereet excellent. The
officer· elected were:

Sec-Mr·. M.A.Oxnard.
Treae.—Mre. Inei Camming·.

_ Executive Com.-Mrj·. Freil K. Drake, Mre.
M. P. Stile·, and Mr·. Mary Cole.

0. P. Brook·, Grant Abbott and Mr·.
F. F. Swan attended the funeral of
Martha Brooke at Upton Monday. They
went by auto and eDjoyed lot· of ex-

perience ·ο far as breaks, etc., are con-
cerned. They came back assisted by a
second auto that towed them in as It
were. The man who goes afoot Is «low
but gets there, but the auto fail·.

Frank Sloan of Albany has been the
guest of hi· brother, W. S. Sloan, this
W

The Barton Club received very pleas-
ant entertainment from Mrs. F. A. Dan-
forth on Thursday. Subject, F.Marlon
Crawford ; paper by Mre\^nna. Nobj®:_ Arthur Hebbard, since hie return from
the Central Maine General Hospital,
where he was operated upon for ap-
pendicitis, is rapidly recovering bis
strength. He le very much pleased with
his treatment at the hospital.

1. W. Waite and A. L. Cook have ehot
large numbers of woodcock so far this
season. Cook has one of the best dogs
In this section for the game.

For nearly two year· Carl I-fighton
ha· acted a· stenographer in the jobbing
department at the shoe factory. During
that time he has mado many friends. He
has accepted a position as salesman for
the Standard Utilities Corporation of
Scranton, Penn., and will become district
manager for eastern Massachusetts. He
closes his work with the shoe factory
next week. He will not move his family

atDaniel Davis was in town this week
with his son Henry. Uncle Daniel is In
rather poor health but on the whole is

%D W. Sampson will take the Dr.
Thompson horses to Philadelphia the
first of the week. He will drive toPor■
laud and ship the horses from that city.
Mr. Sampson will go along with

teCalmer Russell lost another valuable
! horse a few days ago. Within six years
I he has lost four horses.

Judge Jones returned from his ten
days' trip with a 100 pound deer on

Wednesday. ,.
The Friday evening sociable at ton-

cert Hall for the benefit of Norway High
School, class of '11, was a success. The

program was as follow·: ^1 Piano Solo,
Beryl Mlllctt.

TÎto Siim Κ lain, Abel Klaln, Harold Moore
There was also a farce, "The Minister's
Wife" with the following in the caBt^. j Beryl McKeen, Edith Rideout, Mae Em·
Son, Marlon Smith/ Mabel Sanborn
and Frances Bartlett.

prn«t The boulder from theWe"ff° *Γ°"Ί
farm ie being lettered at the railway
tion by workmen from J. F. Bolster s

monument works The bou der is load^ ed on a car and when completed will be

shipped to Massachusetts.
Stephen Robinson was taken to the

Central Maine Goneral Hospital at Lew
ieton Friday where he was operated on

ffr hernia. He is getting along nicely. I
The new express office will be in the

room occupied by Ε. M. Thomas, next
dooTto the Municipal Court room and
the new express agent wiilbe AltonCur
tie, who will succeed G. L. Curtis, re

Bi(EeM. Thomas will move his shoe busi-
ness into rooms in the
between Schnuer's and Pledge s stores

G Ε. Grover and family moved to

their new home near South Bethel the

'""ire ïrankCox ie visiting her daugh-
ter Mrs. Ed Harris, in Cliftondale, Mass.

C. E. Holt is often seen at h's office
He is able to walk from his 1 leasant
Street residence to the office, but take»
a carriage home.

Mr·. Otto Schnner and Mrs. Melissa
Bennett, Mrs. Chas. Boober's mother,
are at the hospital for treatment.

Tim Heath and crew are at work on

t'ie Lake Hotel foundation at Waterford^ Tim knows how to do this work and ha

I ^Annua? Convocation of Oxford Royal
Λroh Chapter, No. 29 will be held on

Wednesday evening, Oct 27. Election,
installation and refreshments.

Hiram Wildes is building
tion for Ed Rich on Greenleaf AvenueJ Rich will erect a stable some time this

'"Mr. and Mrs. L. M. Longley and chil-
dren visited Mr. Longley'· old home in

Raymond and attended a family reunion

I this week.

About the State.

The lumber cut of tbe violer in the
state will be large, it ie said, but men to
work id tbe woods are barder to find
than ever before.

Tbe edict baa gone forth that unless
tbe races at Newport track pay better
tbe land will be transformed into a pota-
to patch and tbe grand stand into a pota-
to house.

Mrs. J. T. Gushing, who died in Turn-
er on the 10th at the age of 71 years, was

a sister of Senator Eugene Hale and

Judge Clarence Hale of tbe United
States District Court in Portland.

A 700-pound moose refused to give up
tbe road to an auto driven by Lawyer
Joseph Gould of Old Town the other
day, and having a rifle with him the
autoist brought down tbe moose without
leaving his seat.

A body found in the Androscoggin
River at Durham Wednesday was identi-
fied as that of Timothy Hayes of Lewis-
ton, who had been missing for ten daye.
He was 70 years old, and leaves a wife
and three adult children.

At tbe close of a very profitable session
of the Maine State Conference of Chari-
ties and Corrections at Bangor President
William DeWitt Hyde of Bowdoin Col-
lege was chosen president of the con-

ference for the coming year.

Sutleff Greenwood, aged 65, for some

years a weaver in the Pepperell mills at

Biddeford, who for the past three years
has been an inmate of the city farm, was

drowned in the Saco River Sunday night.
The officers are of tbe opinion that
Greenwood while asleep rolled into the
water. As far as known he left no rela-
tives.

J. Alfred Barber of Winthrop was

crushed to death under a boulder which
he was sinking in the earth io his field.
He was a widower, abont 55 years of

age, aud lived alone. His body was

found Friday morning, and appearances
indicated that the accident happened the
night before. An hour's work of a crew

of men was necessary to lift tbe stone so

as to release bis body.
Kennebec Journal: An amusing in-

cident in connection with the work
which bad been in progress on Light-
house Island, Cobbosseecontee, and
which was completed a few days ago,
occurred with the transfer to tbe main-
land of a yoke of cattle which had been
used in hauling rock. When the oxen

were taken to the island they were car-

ried on a scow, one at a time, but when
tbe same method was employed in re-

moving them tbe ox that wan left ob-
jected to remaining alone on the island
while bis mate was ferried asbort», and
wading into the water be swam behind
tbe scow for the whole way, which was

quite a distance.

FRIGHTFUL FATE AVERTED.
"I would have been a cripple for life,

from a terrible cut on my knee cap,11
writes Frank Disberry, Kelliber, Minn.,

, "without Bucklen's Arnica Salve, which
soon cured me." Infallible for wounds,
cuts and bruises, it soon cures Burns,
Scalds, Old Sores, Boils, Skin Eruptions.
World's best for Piles. 25c at F. A.
Shurtleff & Co.'·.

Don't Neglect That Cougb I

It certainly racks your jyetem and may run

Into something serious. Aliens Lung Balsam
■ will check It quickly and permanently. For sale

at all druggist*. *&43

THE BED ROCK OF SUCCESS
liée in a keen, clear brain, backed by in-
domitable will and realities· energy.
Snob power come· from the splendid
health that Dr. King*· New Life Pill· {
impart. Tbey vitalize every organ and
bnild up brain and body. J. A. Har-
mon, Llzemore, W. Va., writes: "They
are the best pills I ever used." 25c at
P. A. Sburtleff A Co.'·.

Born.

In Mexico, Oct. 12, to the wife of Frank Kohl-
man, a daughter.

In Mexico, Oct. 13, to the wife of H. C. May, I
twice, a son and a daughter.

In Mexico, Oct. 15, to the wife of William
Boyce, a daughter.

In Dix field, Oct. 16, to the wife of Treat How-
ard, a eon.

In Sumner, Oct. 19, to the wife of E. P. Bart·
lctt, a son.

In Bumford, Oct. 15, to the wife of William
Thatcher, a son.

Married.

In Gorham, N. H, Oct. 7, by Rev. William
Clews, Mr. 8tanley J. Chspman and Mies Delia
Grant, both of South Pail«.

In Gorbam. Ν. H., Oct. 8, by Rev. William
Clewe, Mr. Guy C· Foster of Buckileld and Mlee
Laura G. Wolfe of Range lev.

In North tickfli M, Oct 15, Mr. Rav Moody of
ekowhegan and Mise Lizzie Churchill of North
Buckfield.

In Belfast, Oct. 12, Mr. Gerry L. Brooke of
Portland and M'ee Mildred M. Mason of Belfast.

In Lovell, Oct. 18, by Rev. P. H. Reeves, Mr.
Mark H. Sawyer and Bliss Nellie N. Plummcr,
both of Harrleon.

In Harbor, Oct. 12 by Rev. W. C. Baker, Mr.
Simeon Charles Guptlll and Miss Margery Lizzie
Pray, both of Harbor.

In Rumford Center, Oct. 30, by Rev. H. S.
Ryder, Mr. Cheater G. Dolloff and Mies Elsie Π.
Woods.

Died.

In Portland, Oct. 20, Mrs. Louise (Stearns),
widow of Allen McLeod, aged 80 years.

In Oxford, Oct. 17, Mrs. Sarah J., wife of
Frank P. Martin, nged about 60 years.

In Rumford, Oct. Id, Daniel Cummlngp, aged
86 years.

In Rumford Center, Oct. 16, Mm. Cbannlng [
A bbott, aged 45 years.

In Augusta, Oct. 34, Col. Enoch C. Farrlogton,
aged 76 years.

In Pembroke, Ν. H., Oct. 23, Isaac Walker, a
native of Fryeburg, aged 67 years.

FOR SALE.
A beautifully located residence in good

repair. Heat, water, lights, fruit and
shade trees, stable and land. Price very
reasonable if taken at once.

Address Box 307,
43-4 Mechanic Fails, Me.

Wanted.
A trusty Swede woman, with one child, wishes

a situation as housekeeper for aged people or I
widower. For Information call at

HILDA ROSKNSTROM'S,
43 Myrtle St., South Paris.

Wanted.
A reliable person to work by the day or hour.

Good pav. Easy work. If you want to earn a|
good salary write at once to K. C., care of
Oxford Democrat. 43

NOTICE.
In the District Court of the United States for

the District of Maine. In Bankruptcy.
In the matter of)

CHARLES M. GURNEY, | In Bankruptcy.
of Hartford, Bankrupt.)

To the creditors of Charles 51. Gurney, In the
Connty of Oxford and district aforesaid :

Notice Is hereby given that on the 33rd day of
Oct., A. D. 1909, the said Charles M. Gurney was

duly adjudicated bankrupt, and that the first
meeting of his creditors will be held at the
oillce of the Referee, No. 8 Market Square, South
Paris, on the 10th day of Nov., A. D. 1900, at
10 o'clock in the forenoon, at which time the 1

said creditors may attend, prove their claims,
appointa trustee, examine the bankrupt, and
transact such other business as may properly
come before said meeting.

South Paris, Oct. 23, 1909.
WALTER L. GRAY,

Referee In Bankruptcy.

NOTICE.
The subscriber hereby gives notice that be I

has been duly appointed executor of the last
will and testament of 1

FRANK A. SHURTLEKF, late of Parlx,
In the County of Oxford, deceased, and given
bonds as iho law directs. All persons having
demande against the estate of said deceased are

desired to present the same for settlement, an<'1
all Indebted thereto are requested to make pay-
ment Immediately

October 19th, 1901». WALTER L GRAY.

NOTICE.
The subscriber hereby gives notice that she I

has l*een duly appointed executrix of the last
will and testament of

ANDREW T. KENISON, late of Brownflcld,
In the County of Oxford, dcccased, and given
lK>nds as the law directs. All persons having
demands against the estate of e&ld deceased
are desired to present the same for settle-1
ment, and all indebted thereto are requested to
make payment Immediately

October 19th, 1909. MARTHA S. SANDS.

Auction !
Friday, Oct. 29,

At 9 O'clock A. M.i
Farm of the late 8. II. King, known m

KINGLESIDE FARM,
situated three miles from Sooth Parla Village on
Backlleld road. Said farm contains 123 acre·
(more or lee»), will carir 20 to 25 head of cattle
and team. Tillage land 1* In high state of cult!
vatlon, free from rocks, wet places underdralned
and la excellent soil for both crops and hay.
Nice young orchard just getting well to bearing.
Buildings in «rood repair. House contains H
rooms and cou M not be built to-day for Μ ,000,
cement cellar under honse and ell. Woodshed
connects honse and barn. Barn convenient and
tie-up for 20 head. Running spring water In
both house and barn. There Is a larme, valuable
wood lot on this farm situated on the road to
South Paris with easy haul to market, that when
marketed will rednce the cost of the farm to a
low figure. There will also be sold at the aame
time

Farming Tool·,
such as plow», harrows, two-horse wagon, light
wagons, sleighs, sleds, etc. Also most of the

Household Good·,
Including Htccl range, chamber sets, feather
beds and various articles too numerous to
mention.

HERBERT M. TUCKER, Admr.
A. D. PARK, Auctioneer, South ParU.

Pulp Wood Wanted.
Delivered at any station on the

Grand Trunk between Berlin and
Portland. Also White Ash bolts.

J. M. DAY,
43tf Bryant's Pond, Me.

LADIES.
4 bags In 1. The Directoire Folding
Hand Bag warranted leather. Sample
seal grain 32; morocco grain 13.00, Op-
portunity direct from manufacturer.

A. B, COAMPLIN,
43-4 91 Jonrnal Bldgi, Boston, Mass.

PROBATR NOTICES.
Γη all persons interested in either of the Estate

hereinafter named :
At a Probate Court, held at Paris, in am)

for the County of Oxford, on the third Tuesday of
Oct., In the year of our Lord one thousand
nine hundred and nine. The following matter
having been presented for the action thereupon
hereinafter Indicated, It Is hereby Osdekkd :

That notice thereof be given to all persons In
tereeted, by causing a copy of this order to be
published three weeks successively In the Ox-
ford Democrat, a newspaper published at South
Paris, In said County, tnat they may appear at a
Probate Court to be held at said Paris on

the third Tuesday of November, A. D. 1909, at 9
of the clock In the forenoon, and be heard there-
on If they see cause.

Cieorcc Van I>yke, late of Lancaster, Ν' H.,
deceased;copy of will and petition for probate
thereof presented by Irving YV. Drew.

Orrlngton York, late of Paris, deceased:
will an·! petition for probate thereof presented
by LaPoreat A. York, the executor therein
named.

Charles M. Nwlft, late of Paris, deceased ;
petition that Alton C. Wheeler or some other
suitable person be appointed as administrator of
the estate of said deceased presented by Alvin
D. Swift, brother.
Allen Bailey, late of Rumford, deceased;

petition that William E. Morton or some other
•ultable person be appointed as admit.Istrator of
;he estate of said deceased presented by J. M.
Llliby, Atty.
Alonzo F. Cox, late of Hartford, deceased;

setltlon that Frederick R. Dyer or some other
lultable person be appointed as administrator of
;he estate of said deceased presented by Wll-
lam P. Hayford, a creditor.

Stanley Nhurtleff, of Paris, ward; first
iccount presented for allowance by Walter L.
iray, executor of the will of Frank A. Shurtleff,
former guardian.
Hannibal Andrews, late of Milton Planta-

Ion, deceased; first and final account presented
'or allowance by James 8. Wright, admlnls-
rntor.

Greenville Whitman, late of Greenwood,
leceiiKed; first account presented for allowance
jy Eliza A. Wbltman, administratrix.

William C. Rowc, late of Rrownfleld, de-
based; first and final account presented for al-
owancc by Jay L. Frlnk, executor.

Greenville Whitman, late of Greenwood,
leceascd ; petition for allowance to widow pre-
sented by Eliza A. Whitman, widow.

Mary Ann Warren, late of Hebron, de-
based; petition for confirmation of trustee pre-
sented by James A. Flanders, executor.

Anson W. Bowkcr, late of Woodstock, de-
ceased; first account presented for allowance by
lames L. Howker, administrator.

Sophia <·. Blabee, late of Paris, deceased:
fill ami petition for probate thereof presented
>y Henry R. Robinson, the executor therein
tamed.

ADDISON E. HERR1CK, Judge of said Court.
I true copy—Attest :

ALBERT D. PARS, Register.

OPERA HOUSE, SOUTH PARIS,
TO-NIGHT. TUESDAY AND WEDNESDAY,

THE DEU PREE=AYER STOCK COMPANY,
PRESENTING THEIR LATEST SUCCESSES.

Monday, Oct. 35,

"Hearts of the West,"
A hit everywhere.

Oood Specialties.

Tuesday, Oct. a6,

"Greed for Gold."
The great money play.

More Specialties.

Wednesday, Oct. 27,
" Lady Audley's Secret."
Every woman has read this

book. Every woman
should see the play.

New specialties.

PRICES--10, 20, and 30 CENTS.

$150.00 GIVEN AWAY
to the 5 Persons sending us the best reasons why

Malden Rubbers are the Best
Every one who has ever owned a pair of " Malchns" is eligible to com-

pete for these Prizes. Merely send with your answer a receipt signed
by your dealer stating that you have had Maiden Rubbers from him.

$50 Given for the Best Answer. $20 Given for 4th Best Answer.
$40 " " 2nd 11 11 $10 " " 5th 11 "

φΟΠ " " Qril " "
Old Make your answers contain 100 words or Itu.

50 Pairs Rubbers Given Away
50 Bright, Snappy Replies not receiving Prizes will each

be rewarded by a pair of Maiden Rubbers

r,.
Contest Closes

kss . d"ui51'..1909 1 ^ Use this
by three 1
.... money tor your

lmp.m.1 jade» Um»» a«r

Write to New England Agents for Maiden Rubbers

A. H. BERRY SHOE CO., Portland, Me

THE BLUE STORES'—^.

SWEATERS
Are the Very Best for the Money.

The Variety is Large.

Colors:—Grays, White, Tans, Greens, Blues.

EVERYTHING IS THE COAT STYLE NOW.

No Clumsy Neck to Cause Throat Troubles. A

Big Range of Prices, 50c, 76c, $1, $1.60, $2, $3, $4,

$4.60, $6, $6.60, $β. We Sell Sweaters to All Ages,

Men, Women, Boys, Girls, Children.

We Make a Specialty of Special Orders.
If We do not Have What You Want, We Will Have

it Made for You. We Want Your Business. Can We Ρ

F, H. NOYES CO.
•outli Parle Norway

It is at this time of the year that you realize on your
season's work.

As you sell your different crops, open an account with
this Bank, by depositing the checks and money received in

payment. There is no safer place to keep it and no better

way to pay it out than by opening a checking account in
this strong NATIONAL BANK.

The check serves as a receipt. There is no danger of

loss by rire or theft. You can always make the exact

change. You can always obtain cash at the Bank. A

checking account is simple and easy to run and helps a

man's credit, making it easy for him to borrow money in

time of need.

FARMERS deposit in this Bank the checks
that you receive in payment for your crops and
start a checking account. You will find it to be
the best investment you ever made.

The Norway National Bank
Of Norway, Maine.

Capital, $50,000. Surplus, $25,000.
Undivided Profits, $25,000.

OUR LINE OF

HEAVY SHOES
FOR MEN

For hard out door wear, is larger than ever be-
fore. Kangaroo Calf Creedmoor for $2.00. Oil
Qrain in Congress, Lace and Creedmoor for $2.60.
Also better grades for $3.00 and $3.50. We also

have high cut shoes for $2.50, $3.00. $3.50, $4.00.
$4.50 and $5.00. We surely have got a fine line
of these goods and we know positively that better
ones cannot be made for the price. When you
want footwear, remember, you can find what you
want at the right price here.

Ε. N. SWETT SHOE CO.,
Opera House Block, NORWAY, MAINE.

Tolophono 112-8.

*— «ν α. κ..

F. A. enCRTLEFF A CO. F. A. «OTBTLEFF A CO.

WE HAVE BEGUN TO DISPLAY OUR FALL AND

WINTER LINE OF

CONFECTIONERY.
We shall add to it as new things come out, and constantly

keep on hand a fine assortment of pure, fresh Candies at 20 and 25
cents per pound.

In higher priced goods we carry the '4 polio" Choco-

late*, the best made. In fancy boxes arid in bulk. Just now we

are selling lots of the Apollo llillter Chocolate and
Toasted Nuts. IO cents per package.

TRY THEM AT THE PHARMACY OF

F.A.SHURTLEFF&CO.,
SOUTH PARIS, MAINE.

F. A. eiHTRTLEFF A CO. F. A. tlllt'RTLEFF A CO.

Protect Your Feet from the Cold, Wet Weather
BY BUYING THE LATEST STYLES IN

RELIABLE FOOTWEAR.
YOU WILL FIND SEVERAL EXCLUSIVE LINES IN

Ladies' and Gents' Fine Shoes
AT wm

W. O. Frothingham,
50UTH PARIS, ΠΑΙΝΕ.

Eccccccc· cgeeccg

To the Farmers
of Oxford County.

It will soon he time for }ou to be getting your
CORN and APPLE money and when you

get it why not open a check account with the

Paris Trust Company
and pay what few hills you have to pay by
check?

It will not cost you anything to open an

account with us. You can deposit as little and

as much as you wish. The checks returned
to you make a good receipt and if you have an

account here you always know where you can

get plenty of cash and get it without charge
on your checks.

We invite your patronage.

PARIS TRUST CO.,
SOUTH PARIS, MAINE.

$1
'è
S ΊΙ»Ι*

I
i
i
i A
3
ô
£
Λ

ό

ANNUAL FALL

Clearance Sale !

GREAT VALUES.
I have a large stock of Pianos that have been rented but one season

and shall close them out at very low prices for the next sixty days. This

is the best opportunity to obtain a piano or organ that has ever been nfler-

ed. Visit my warerooms and see for yourselves the great values in

second hand instruments. Easy terms. Send for catalogs and prices.

W.J.WHEELER,
Billings Block, South Paris, Me.

CASTOR IA F«nii«tsi»i(Mdm

Tfea KlBi You Hava Alwajs Bought <*

Top Speed for Healtl
You need good health in business, pleasure and
duty. The quickest and surest way to relieve con-

stipation, indigestion and sick headache is by taking
an occasional dose of the true "L. F." Ahurfi
Bitten. There is nothing like them to keep out
sickness and keep in health. Only 35c. at dealers'.

Harrison, Maine.
" W(hive alvrav* used "L F.' Medicine for many j ean and

fiiadilat there is nothing better lor » quick helpful medicine. No
family should be without it." —M«s. John Hibbabd.

Free! - Free! - Free!

H in il M
THE PERSON bringing the largest number

of this entire advertisement to Hobbs'
Variety Store, Norway, Saturday, March

5,1910, at 3 P. M., will receive a No. 8-20, King
Kineo Range, valued at $60.00, FREE. Ask
your friends to begin to save this advertise-
ment for you.

NEW FALL SUITS.
The Latest Creations

&12.SO to $25.00.

Spring Suits
One-half Price

Summer Goods, Mus-
lins, Lawns, Etc. at Clos-

ing Prices.

Vours Sincerely,

S. B. & IS. PRINCE
ABBOTT BLOCK, NORWAY, MAINE.

PLEASE Keep In MIND!

When in want of anything in our linen give us a call.

WE CAN SAVE YOU MONEY. WE SELL

Doors, Windows, Frames, Builders' Finish, Glass, Putty, Nails,
Builders' Hardware, Sheathing Paper,

Honte Faints, Floor Faints, Linseed Oil,
Barn Paints, Floor Dressing, Varnishes,

Roof Faints, Floor Finish, Turpentine,
Wagon Paints, Liquid Filler, Brushes.

Our paints include Impervious, Heath & Milligan, and Sherwin-Williams.

Paroid Roofing—The best of all roofings. THE TIME TESTED KIND. Don't
try imitations.

Screen Doors and Window Screens—We make to order. The kind that lasts.

Regular sizes of doors in stock. Have your veranda screened in.
We sell wire screen cloth, spring hinges, Ac.

Wheelbarrows—We have a few first class wheelbarrows. Call and see them.

Telephones and Electrical Supplies—We sell "Columbia Ignition Batteries" the

best for automobiles and telephones.

S. P. MAXIM & SON,
South Pari».

Getting a One-Color Concrete
or Block House

depends on getting Uniform Color Cement
Some cements vary in color from one batch
to another, but there is never any variation in

EDISON
Portland Cement

btcwie. ioitwd of the raw materials coming from different sources at differ-
ent times, all the materials come from our own quarries, all the time, resulting in
aa invariably uniform-colored product And it is also easiest worked,
hardest in final set. strongest and most durable because

Uniformly 10% Finest Ground in the World.
Wots wor ask row deaia fac booklet*4 Hew to Mis aad U« Edam Portland Canal"

A. W. WALKER & SON,
SOUTH PARIS, MAINE.

^c>(muJ
ΓΛ

PORTLAND, BANGOR, AUGUSTA.
VV#nEN thia institution was organized, Oct 1, 1884, we determined to conduct it

m) along the line of truth, right and common sense. Now, at the end of a

quarter of a century of continuons success, we feel confident that oar

policy has been appreciated. We have never willfully mis-represented onr facilities

or those of our competitors. We have always given our patrons opportunity to

prove our claims before payment was required.
Por the future we promise a continuance of this policy. We take just pride

in the name often applied, "The School of Results," and shall so interest ourselves
In the success of our future pupils as to be entitled to a continuance of thia name.

Onr 48 page catalog may be had for the asking. Ask now.

3943 F. L· SHAW, R »«ld«nt

The Land of
Puzzledom.

No. 661.—Changed Letter·.
1.

Change one letter and make sensible

into a support, a pest to grow less, a

foreigner, a temple, a girl's name, part
of a window, Scotch word for none, a

narrow road, a weathercock.
II.

Change one letter and make a cot

Into hasty, a belt, food, part of a whip,
to press, a bypheu, money, to cleanse.—
Youth's Companion.

No. 662.—Hidden Carpenter*· Article·.
When 1 saw John ailing, 1 forgave

his wrongdoing.
The ship's crew tried to kill their

captain.
Her fainting was a sham merely to

give her time.
Clara carried out her summer plan

exactly as she expected.
Âfter the ball game Frederic, his el-

bow lu a splint, remained at home.

No. 663.—Buried 8quare Word.
When Jane has aet the table out,

Aa careful as can be.
There la a lesson she must learn-
To serve the rector first In turn,

For he detests cold tea.

No. 664.—Charade.
My flrst Is present, future, past;

My second Is a part.
My first, though made of age· vast,

To us Is orten short.
My second ne'er entire must be,

As you will surely grant.
Though oftentimes tie harmony,

A fact I'll ne'er .recant.
My flrst can ne'er be caught, they say,

But wait until you've tried.
My llrat Is loved by thoae at play,

By whom it seems to glide.
My whole to tell my flrst la made,

A thing not hard to do.
When all these various facts you've

weighed
You'll see that they are true.

—St Nlcholaa.

No. 665.—Pictured Word.

A
What word Is represented?

No. 666.—Riddle.
Though kings have privilege alone
To have me, yet each man doth own
One only, which he would defend
With life, for self or for his friend.
I'd die removed, you understand.
And yet I'm passed from hand to hand.

No. 667.—Homonym.
A sewing machine and a kiss
Resemble each other In thla:

A machine sews one nice
And a kiss two so nice,

And both suit the average misa.

No. 668.—Beheadment.
At first 1 am "sheltered or hidden."

Behead and I'm "open to view."
Long study on this Is forbidden,

'Tis so simple and easy to do.

No. 669.—Hidden Love Puzzle.
Lore Is ofttlmes found in strange

places. The youug man oft finds It—

(1) Upon his hands, (2) growing in
the meadows. (3i flying across the
river. (4) blossoming in the garden, or

(5i he may see It wbcu he looks at the

untidy maiden who serves him at the

boardlug house.

No. 670.—Prefixed Letters.
A letter tar down In the alphabet. I
May be found in comply, but never In sigh.

Prefix but one letter and plainly you'll am

That a ready assent ia Implied by me.

Now preflx another, through darkness 1
pierce.

In summer 1 fall on the earth hot and
fierce.

If three are prefixed, 'tis really quite plain
That 1 mean to entreat again and again.

To all of these letters now prefix one

more—
I'm dashed far aloft mid the breakers'

wild roar.

Key to Puzzledom.
No. 654.—Dropped Letter Verses:

Cowl, owl; soil, oil; fruy, ray; plight,
light; smiles, miles; bluet, last

No. 655.—Diamond:
τ

ALB

ARABS

r L Α τ ο ο >

EBONY

SOT

Ν

No. 656.—Bird Enigma:
Are we not Uod's children, both,
Thou little sandpiper and I?

Birds. — 1. Herou. 2. Bittern. 3.
Song sparrow. 4. Oriole. 5. Catbird,
β. Indigo bird. 7. Nuthatch. 8. Scar-
let tanager. 9. Partridge. 10. Petrel.

No. 657.—Charades: 1. John, quill;
Jonquil. 2. Stub, born; stubborn. 3.
Mist-I-fle; mystify.

No. 658.-Pictorial Code Rebus: Show
your friends how to solve rebus.

Words—Shy. rebouud. bo. wrist, fours,
helve, woo.

Νυ. Kitklle: The letter V (Ave)
prefixed by 1 makes l\. (fouri.

Χι». Γ»ιSO.-Hidden Kisli: Shark. |>erch,
shad, herring, rod, salmon.

BOTH BOYS SAVED.
Louis Boon, » leading merchant of

Norway, Mich., writes: "Three bottles
of Foloy's Honey and Tar absolutely
cured my boy of a severe cough, and a

neighbor's boy, who was so ill with a

cold that the doctors gave him up, was
cored by taking Foley's Honey and Tar."
Nothing else is as safe and certain in re-
sults. F. Â. Shurlleff & Co.

Visitor—I suppose there's no mice or

anything of that sort?
Landlady—On, no, sir; but the gentle-

man wot βI area this room with you often
screams ont in the night that he can
see snakes and rats running over his bed
—but it's only his fanoy. Don't take
any notice of Mm, sir!

Are you tortured to death daily with
Eczema? Why Buffer when Bloodine
Ointment will give you instant relief
and permanently cure you. 50c. a box
mailed by The Bloodine Co., Inc., Bos-
ton, Mass.

Cynlcus—It Is impossible for a woman
to keep a secret.

Henpeckle—I don't know abontthat;
my wife and I weçe engaged for several
weeks before she said anything to me
about It

Fall colds are quickly cured by Foley's
Honey and Tar, the great throat and
lung remedy. The genuine contains no
harmful drugs. F. A. Shurtleff à Co.

"Actresses are likely to fall into some

pretty bad company.
"It seems so, since so many of 'em

marry young millionaires."

When Bloodine Rheumatic Liniment
has cored so many cases of Rheumatism,
why do you suffer with this terrible
affliction? It relieves all pain instantly,
25c. and 50c. a bottle.

HOMEMAKEBS' COLUMN.
Correspondence on topics of Interest totheUdloa

to solicited. Address: Editor Honmim'
Column, Oxford Democrat, South Paris, Me

Recipe·.

PSA CBOQUXTTÊ9 WITH TOMATO SAUCE.

Simmer » can of peu after draining
ind washing, with a quarter of a onp of
water. When rather dry, press through
ι sieve; add salt and pepper to taste, end
lust enough white sauoe to moisten, per-
haps a tablespoon!ul; add one half-
beaten egg; mould into oroquettea, roll
In sifted crumbs, then In half-beaten egg
folk mixed with a tableapoonfnl of cola
•rater, then In crumbs again, and let
khem dry for an hour. Pry two at a

time in a wire basket; drain on paper;
jerve on a hot diah with hot tomato
tauce poured around them. Dried or

iplit peas, well cooked, may also be
used.

BAKED MACABONI AND 0Y8TEB8.

Cook aome macaroni in salted water
till very soft; drain, rinse in cold water,
snd put a layer into a buttered baking-
dish two inches deep. Lay on a layer of
thick white sauce, and a layer of oysters;
ipinkle with salt and pepper; repeat till
the dish is full, with macaroni and aauce

last; sprinkle with âne orumbs, dot with
butter, and bake a deep brown.

DATE JELLY.

Stew the dates till the atones slip out

easily from the side; arrange the dates
cut Into stripe, In a circle mould with
almonds, also cut into strips, in layers;
cover with lemon jelly, and put on ice;
lerve with cream, plain or whipped.

BANANA AND NUT SALAD.

Peel and scrape some fine red bananas
and cut them into pieces three inches

long; roll in chopped peanuts and lay on

lettuce; add French dressing.
MUTTON CHOPS WITH CUBBANT JELLY.

Pan the chops; lay on a hot dish, and

pour over a glass of ourrant jelly melted

by standing in boiling water; beat this

up with a tablespoonful of hot water to

keep it thin.
PISTACHE BLANCMANGE.

Make some rather soft white corn-

starch pudding and put into glasses;
put on ice till very cold, cover with

chopped pistache nuts, top with a spoon-
ful of whipped cream, and serve at once.

CHOCOLATE ICE CBEAM AND HOT CHOC-

OLATE SAUCE.

Hake a rich ice cream with scraped
sweetened chocolate and freeze very
hard. For the sauce. Boil half a cup
each of sugar and water for five minutes;
stir in four squares of chocolate, melted,
and a dash of vanilla; stir till smooth,
stand in a pan of hot water till needed;
then stir in half a cup of hot cream or

milk; pass with the ice cream.

CELEBY OMELETTE.

Cook a full cup or more of diced celery
till it is soft; drain off the water, add a

cup of rich white sauce, season well, and
after making an omelette, fold this in.

SPICED PBUNES.

Wash two pounds of prunes; boil
down a pint of vinegar and three pounds
of sugar with a handful of whole spices,
till it is syrupy; put in the prunes and
simmer very gently till they are soft;
dip them out, add a little juice, and set

aside; put in more prunes, if needed;
these may be used up at once or canned.

DATE PUDDING.

Make the usual rule for cottage pud-
ding; to this add a small cup of dates,
stewed and put through the sieve, beat-

ing them in a little at a time; steam in-
stead of baking, and serve with a foamy
sauce.

CHICKEN LIVEBS IN CASES.

Save the livers from two fowls when

preparing a fricasse; stew these, cut into
small bits; add three tablespoonfuls of
brown sauce, made with stock from the

livers, and an equal quantity of chopped
canned or fresh mushrooms; add also a

couple of pimentoes, if desired; season

well, put into hot pastry cases, and serve

with a bit of parsley on each.

PIMENTO AND CHEESE SALAD.

Drain a email can of pimentoes; la;
each one out flat and trim off the edgea
evenly; roll into a triangular shape, like
a cone; mash a cream cheese with

enough cream or oil to make it roll out;
season, and roll under the hand into
rather narrow pieces, like thick pipes ol
macaroni; lay each cone of red pimento
on a little white lettuce, press the cheesc
inside and add French dressing (the
effect should be like the flower of a lily.)

VANILLA AND PISTACHE ICE CREAM.

Make a rich white cream, color with
pale green, and add a little pistachio
flavoring; freeze stiff, put into glasses,
and to each add a little whipped, sweet-
ened plain cream, frozen by burying it
in a little covered pail in ice and salt.
Add chopped pistache nuts on top.

EGOS A L'AURORE.
Boil hard six eggs; press the yolka

through a colander, and cut the whitei
into dice; make a cup of thick white
■auce and atir in the beaten yolk of one

egg; put this into a shallow baking-dish,
cover with the hard-boiled eggs, and
beat in the oven. Serve in the dish in
which it was heated.

RICE BALLS AND ORATED CHEESE.

Boii some rice in salted water and roll
into small balls; put them on a flat dish;
cover each with grated cheese and brown
in the oven.

DUCK SALMI.

Cut the cold duck meat up into dice;
put into a frying-pan six thin slices of
bacon chopped fine, a tablespoonful of
butter, salt, pepper, a tablespoonful of

chopped carrot and one of onion, and
simmer till tender; if too dry, add a

little stock from the duck bone· from
time to time, to keep moist. Add a

tablespoonful of flour, and let it brown;
then put in two cups of duck etock and
simmer half an hour; strain, add the
duck meat, and simmer again; serve on

squares of fried hominy.—Harper's
Bazar.

Hints.

FOOD IN COVERED TINS.

I And it a great convenience to keep
all food stuffs possible in covered tins.

The two-pound coffee cans are a con-
venient size for many things. I put the
receipt for cooking each kind in the top
of the tin; such as rice, shelled beans,
tapioca, corn meal, and graham flour,
writing directions plainly in regard to
the quantity of water, whether hot or

oold, tbe time for cooking, etc.
The daughter who is inclined to help,

or tbe new servant will be able to make
corn cake and graham gems "like moth-
er's," if she will read these carefully
and follow them.

NECESSARY AND UNNECESSARY WORK.

Call tbe necessary things washing,
ironing, eewing, cooking, cleaning; and
the unnecessary things reading, walking,
all kinds of out-of-door exercise.

Use as many bath towels as possible,
and so reduce the ironing. Iron the
parts of sheets that turn over on the
ouvers only. Make work-dresses of seer-
sucker and they will need no irouing.
Wear white brilliantine skirts and wash
silk waists for dress-up. The brillian-
tine will need no ironing if it is not

wrung out—just shaken and bung care-

full) on tbe line. The silk waists need
very little pressing to look well.

Use a flreless cooker, and time, money,
and heat in the warm weather may be
saved. Have no iron rule that must be
followed— i. e., washing, Monday; iron-
ing, Tuesday; baking, Wednesday;
mending, Thursday; oleaning, Friday;
baking again on Saturday. Work easily
when it must be done. Wash the white
skirt Saturday and it will be ready for
Sunday and can then be worn all the
week for afternoons.

Now for the other things. Oet out-of-
doors instead of working over fine waists
at the ironing board. Take your Lanier
out in tbe woods. Train your "speak-
ing voice" by reading the "Symphony"
to tbe birds. They will enjoy it. See
how many kinds of birds yon are read-
ing to. Look for tanagers; they are

icarce, and you will forget for a time
that housework exists.'—Bazar.

Never were ribbons so beautiful as

this season. The wide sash ribbons in
taffdta and satin with raised velvet
Sowers lend themselves to all manner of
[ancy work.

I Machinery Used In Building the
] Pyramide.

Hoisting machine· were need In both
Assyria and Egypt six thousand or more

I yean ago. In order to bolat the greet
■tone· of the pyramid·, some form of
derrlok waa employed. Probably the
first cons truc t Ion wftfl tbftt whloh 1ft now
known to meohanioa ft· the ahear-lega, I my Chftrlea H. Cochrane, In the "Cir-
ole" magazine. This 1ft mftde of two
great tlmbera tied together In the form
of a capital A, the two enda resting on

I the ground and a rope being rnn over
and attached at the top. With one of
theae the pyramid builder* could have
raiaed large atonea atep by atep, which

I was doubtless their method. We can
I i magi ne wo aee the great A-frame lean-
I ing over an incline of perhapa fifty de-
Igreea, with a block of atone tied on.
I Then a great crowd of men get hold of
I the rope on the opposite alae, perhape I assisted by aome draft oxen, and all
I strain and pull until the A-frame stands
I erect and the stone is swung up into the
lair, where It can be puahed Into the de-
sired place. Such a contrivance could

I be used to lift atones six or eight feet,
I which was sufficient for the construction
lof the first pyramid. Doubtless, better
I hoisting device· were constructed aa

I more pyramids were built.

j ~Whit He Did.
I Mary Garden praises the plain, un-

titled American man.
•Ί remember an American at a ball in

Monte Carlo,' ahe aald. "Hie aturdy,
self-reliant Americaniam atood out well
amid the elegance of the counta and
earla and grand dukes who were there.

"I overheard a Russian princess talk-
ing to him on the moonlit terrace.

I " 'Do you dance?' she said.
"No , he didn't dance.

I " 'Do you speak French?'
"No; he only spoke American.
" «Do you play bridge?'
"No.

I " 'PaHcon?'
! "No.
I "The princess raised h« r aristocratic
I eyebrows. ; " 'May I ask,' she said, 'what you do

I " Ί earn my own living,' aald the
I American.

"The princeas laughed gayly and ar-
provlogly. He was, and she knew it,

I the only man there who did. —New
York Telegram.

Took-her at Her Word.
The woman came Into the general

store with a jar of butter. She desired
to exchange it for another jar of butter.

I In churning her butter she had dlscov-
I ered a mouse In the churn.
I "It didn't injure the butter," she said
I to the storekeeper, "and to any one who
did not know the circumstance it would
taste all right."

Taking the woman at her worn, tne
merchant carried her jar into the back

I room, transferred her butter to anothei
jar, and the gratified customer took back

I her mouse butter with a thousand thanks
for the accommodation.

There is a great deal of needless
trouble in the world on account of

I squeamish sentiment.

A drill sergeant was unpopular among
his men. One day he was putting a

party of recruits through the funeral
exercise, and, by way of practical expla-

nation, walked slowly down the lane
formed by the two ranks, saying as he
did so: "Now, I'm the corpse. Pay at-
tention!" Having reached the end of
the line, he turned, regarded the men
for a minute, and then remarked, "Your
'ands is right and your 'eads is right, but ■

you 'aven't that look of regret you
ought to 'ave.

She Took a Pair.
"How much are these shoes?" asked

the lady who had the reputation of
being a keen shopper. 1

"Those shoes are not for sale, replied
the salesman, who had something of a

reputation, too; "we're giving them ι

sway with every pair of shoe laces at
$3.50."

"That little girl inherits from her
mother a tendency to persist in asking
for a thing until she gets it."

•'Who was her mother?"
•Ά New York school teacher."

"The Filters are getting on rapidly, !
aren't tbey?"

"Indeed, yes. Tbey used to employ a

washerwoman, but now tbey have a !
laundress."

I C. R. Kluger, the Jeweler, 1060 Vir-1
ginia Avenue, Indianapolis, Ind., writes:.

, "I was so weak from kidney trouble j
that I could hardly walk a hundred fee',

j Four bottles of Foley's Kidney Remedy ■

cleared my complexion, cured my back-
ache and the irregularities disappeared,
and I can now attend to business every
day and recommend Foley's Kidney
Remedy to all sufferers, as it cured me 1

after the doctors and other remedies
, had failed." F. A. Sburtleff & Co.

I "Why are you mad at her?"
"I met her on the car to-day, and she

said, Oh, let me pay your fare!' and II

j said, 'Oh, you mustn't', and she didn't."

j Cocaine which dulls the nerves never

; yet cured Nasal Catarrh. The heavy
; feeling in the forehead, the stuffed up
eensation and the watery discharge from
eyes and nose, along with all the other
miseries attending the disease, are put
to roat by Ely's Cream Balm. Smell
and taste are restored, breathing is
made normal. Until you try this
remedy, you can form no idea of the
good It will do you. Is applied directly
to the sore spot. All druggists, 50c.

! Mailed by Ely Bros., 56 Warren Street,
I New York.

Landlady—You say the chiolten soup
isn't good? Why, I told the cook how
to make it. Perhaps she didn't catch
the idea.

Boarder—No; I think it was the chick-
en she didn't catch.

Foley's Honey and Tar clears the air
passages, stops the irritation in the
throat, soothes the inflamed membranes,
and the most obstinate cough disap-
pears. Sore and inflamed lungs are
healed and strengthened, and the cold is
expelled from the system. Refuse any
but the genuine in the yellow package.
F. A. Shurtleff & Co.

"Amerioan men are a chivalrous lot."
"As to how in particular?"
"Why, when a girl blondines her

hair, they all pretend to be fooled."

Do you have that dark brown taste in
your mouth every morning when you
awake? If so, you are bilious and should
take two or three of those little Blood-
ine Liver Pills, easy to take, never sick-
en, weaken or gripe, 25c. mailed by The
Bloodine Co., Ino., Boston, Mass.

"He's a nice cbap to take a girl fish-
ing, I must say.

"Why, what did he do?"
"He fished/]
If people with symptoms of kidney or

bladder trouble could realize their dan-
ger tbey would without loss of time
commence taking Foley's Kidney
Remedy. This great remedy stops the
pain and the irregularities, strengthens
and builds up these organs and there is
no danger of Bright's disease or other
serious disorder. Do not disregard ibe
early eymptoms. F. A. Shurtleff A Co.

"John, I believe the new girl has
stolen the wliUk broom; I left it on the
dining room table last night."

"I gue*e the joke Is on me, Mary, lr
was not quite light when I got up tli'u
morning and I thought you had left the
breakfast food biscuit out for my bnak-
fast."

Boor Drinkers and others who suffer
with Bright's Disease, Diabetes, Bick
Ache, or any Kidney or Bladder Trouble
can be cured if they will take Bloodine
Blood and Kidney Tablets, 60c. a box,
made by The Bloodine Co., Inc., Bos-
son, Mas·.

Tom—Just saw Miss Welloph on the
street and lifted my hat.

Diok—And did she respond?
Tom—Yes. She lifted her nose.

Mr. F. G. Fritz, Oneonta, Ν. Y.,
writes: "My little girl was greatly bene-
fitted by taking Foley's Orlno Laxative,
and I think it is the best remedy for con-

stipation and liver trouble." Foley's
Orino Laxative is mild, pleasant and
effective, and enrea habitual constipa-
tion. t. ▲. Shurtleff Λ Co.

The Wars of

Our Country
XXIV.—War of 1812
Battle of New Orleans

By Albeit Pay too Terhuoe

NOTHER rabble,
6,000 strong,
made op of
farmers' bands,
trappers, back-
woodsmen and
laborers, with η

s m a 11 e ring of
uniformed
troops, crouched
behind a huge
mound of cotton
bales and sand
bags on the
morning of Jan.

8, 1815. Moving
here and there
along the disor-
ganized lines,
giving orders,
advice and en-

c ο u r a g ement,
was α tall, lean, middle aged man,
rawboned, awkward, 111 dressed, with
α long, borselike fHce, keen eyes and

harsh mouth. He was General An-
drew Jackson, one of the most pic-
turesque characters In history.

Jackson was commander of the Unit-
ed States forces in the far south. He

had put down the Creek Indian rebel-
lion earlier In the war. Later the

Creeks again formed alliances with

England. Jackson, learning of this,
inarched Into Florida, thrashed the

Creeks again, stormed Pensacola Nov.

7, 1814, and chased the British out of

that province. Then, hearing that an Im-
mense British fleet was bearing down
on Louisiana, he rushed his army to
New Orleans.

When Jackson reached New Orleans
he found the city helpless, undefended
and panic stricken. Jackson once more

took the law Into his own hands. He

put the place under martial law and

began to erect rude defenses.
The British general, Pakenbam, had

landed -.400 troops about nine miles
below New Orleans. Jackson, with

a small force, tried to drive him back.

Though the Americans were beaten

back, they succeeded In temporarily
checking Pakenbam. Jackson took

advantage of this delay to mass 3,000
meu behind earthworks four miles
from New Orleans. There he twice re-

pulsed the British attack.
Pakenbaiu. seeing that one lean

backwoods American was likely to

wreck the whole carefully planned In-
vasion. arranged by one overwhelming
onrush to sweep Jackson from his

path. Nearly 13.000 British regulars
were hurled against the pitifully weak
earthworks. But Jackson was ready.
With a force that now numbered G.000

(including militia, civilians, etc.), he

strengthened his defenses with sand

bags and bales of cotton, then calmly
awaited the attack of the vastly su-

perior British army. The British, as-

sisted by η thunderous fusillade of
cannon, charged the earthworks. But
no unswerlng shot sounded.

Then. when the puzzled enemy were

within easy gun range, a volley broke
from the Intrenchments. A ragged,
uneven volley it was. But the farmers
anil backwoodsmen who fired it were

trained marksmen from boyhood.
Nearly every shot found its mark in
some red coated regular. Unceasing-
ly after that first report the American

volleys poured into the advancing Brit-
ish ranks a ceaseless lead storm of
death that blasted all in its path.
Valorously the British faced that aw-

ful battle wind. But human courage
and endurance could avail nothing
against it. The regulars wavered, re-

treated—then, pursued by the unerr-

ingly murderous stream of bullets
from the earthworks, they fled pell-
niHI. all semblance of order lost in the
universal punie. Packenhnm was

slaiu. Beaching their ships, the Brit-
ish put to sea, leaving behind them
nearly 1,800 of their number In dead
and wounded. The victorious Amer-
icans had lost Just seven men. Six
more were wounded.

As a matter of fact, the battle of
New Orleans would have been unnec-

essary but for the slowness wherewith
news traveled In those days, for on

Dec. 24 a treaty of peace between the
United States
aod Great Brlt-
ulu had been
signed at Ghent.
In Belgium, and
the war was ai
an end. By thai
treaty's terms all
possessions cap-
tured by either
<lde during the
hostilities were

to be restored,
ulave traflic con-

demned, Indian
uprisings put
down and uncer-

tain boundary
lines adjusted.
That was prac-
tically all. The
treaty contains
not one word as

to the real cause

of the war—the
right of England to "hold up" arid
search American ships and to carry
away Yankee sailors by force to serve

on British ships.
Who won the needless, unnatural

war of 1812. a war that cost us 30,000
lives and $100.000,000? The question
has never been satisfactorily settled.

Not Interested.
"1 have called/' said the book agent,

"to see if I can interest you In a little
work"—

"Young man." snapped the woman
who answered the door, "just now 1
am interested In washing my dishes,
dusting, cleaning up after the paper-
hanger. making six beds, polishing the
hardwood floors, ironing my husband's
shirts, getting two more meals today,
darning nine pairs of stockings aud
stringing my swe«'t peas, and 1 might
say that that's more work than you
men ever tlu-ugbt of doing. No; you
can't Interest me In any more."—De-
troit Free IMvss.

Getting an Errly Start.
"Father, what do you wish me to

Ι><· when I grow up?"
"The same as 1 am. my son-a law-

yer."
"Then instead of Tasting any mor«

time on arithmetic, geography and
null triifk I'd better be getting at the
I·vjmi!betIcnl question, hadn't IV"
fudge.

Defying Death.
There is no use of reading any more

rules alnuit how to live a long time.
Λ η old lady 100 years old has eaten
New Ktigland doughnuts all her life.—
Birmingham Age-Herald.

The Official Goat.
"Your wife doesn't seem to care

liiueh for Ill-it friend of yours."
"No. lie's the man I lay the blame

i>n when I'm detained downtown."—
Philadelphia Post.

TUE.\ THE UHITISII

FLED.

A Dining Table
Water Wheel.

For the performance of tbe experi-
ment herewith Illustrated yon need a

■traw, a walnut and two hazelnuts.

Tart of the broud end of the walnut

la cut off and the contente removed

Near tbe pointed end two holes are

bored of the di-
ameter of tbe
straw. In each
of tbe two ha-
ft e I η u 18 two
holes are bored
In tbe top aud
side, and tbe
coutente of
the nuts are

carefully re

moved with the
help of a nut

pk ker. Both
hazelnuts are

connected with
the walnut by
t wo pieces of
»t raw of even

lengths (about
three tuchesi, as

shown In th.· illustration. In tbe side
boles of tin· hazelnuts two pieces of

straw on·· liu-b in length are stuck.

Place the walutil with lis pointed end

on the «»ik of a bottle, whereby tbe
whole system will he balanced. Pour

a thin stream of water In the walnut.
The water will run through the long
pieces <>f the straw and tbe hazelnuts,

••omlng out of the two small pieces of
straw. Now the whole apparatus will
come to a turning motion, as tbe wa-

fer exercises a pressure on the side of
the hazelnut lying opposite the open-
ing of the small pieces of straw.

The holes are beet bored with the

help of η red hot piece of wire to
avoid breaking the walls of tbe nuts.

Wonderment, a Mystery Gam·.
It Is necessary that only two of the

party should have a knowledge of this

t;ame, and then real "wonderment" Is
euro to be the result.

Tbe two players agree that a certain
word shall be regarded as a signal
word. As an illustration. Imagine this
word to be "and."

One of tbe players asserts bis belief
that he Is gilied with second sight and
states that he Is able, through α closed
door, to name any article touched by
any person In sympathy with him. not-

withstanding that tbe same person may
attempt to mystify bim by mentioning
a lot of other articles. He then chooses
bis confederate ae being one with whom
he may be in sympathy and goes out-
side.

Tbe player in the room then proceeds
to call out. perhaps as follows: Table,
hearth rug. plauo, footstool and chair,
lamp, inkstand. He then places hi»
hand ou tbe back of a cbair aud asks.
"What am I touching now?" The an-

swer will, of course, be "chair." be-
cause the signal word "and" came im-

mediately before that article.
If the players are skillful there Is no

iced for the trick to be discovered.

Oririn of the Barber's Pole.
Two ot the most common signs to

<e seen in our city streets are the bar-
ter's polo and the three golden balls
f the pawnbroker. Those have Imvii

ill use so iii.iny years that their orig-
inal meaning is to many quite un-

.nowu. Il is s.i ii I that I be red stripe
wbl» h winds iiioiiiid the barber's pole
■s meant lo represent a bandage bound
about a human arm. for in early days
the barber a< led as u surgeon as well
us a cutter ot hair. He was able to

till this offiep bceausc at that time it
was the common itt'lief that all Illness
was caused by having too much blood
iu the body. Consequently It was

thought the best thing to do was to
bleed the slek one. A barber was

called, and he undertook the task of

puueturing a blood vessel in the arm:

then, when he thought sufficient blood
bad Down, be would bandage the
wouud.

Mistaken Identity.

Puss (who has wandered into ttie ta-

pir's «ago at the 700»-Well. that's the·

blggost tnouso 1'\·ρ ever soon.

A Musical Gam;.
A good music al game is to have oai h

one of the company get up in turn
and sing a popular song without toliinp
the name, and the other players must

guess tiie name and write it down in
ardor. This produces much fun and
noise, especially If there are any "tone
Jeaf guests present. Λ prize Is award-

ed to the best guesser.
To make your musical evening com-

plete piny the game called orchestra

Again with paper nDd pencil ench

guest trios to write the longest list oi

words contained In the word orchestra.

Quaker Oats

is the

perfectly balanced

human food

6

China for your table in tbe Family Site
Packagci

Picture Frames

and Pictures,

Mats, Mirrors

& Mouldings sty'U.
High Grade Portrait Work

in Crayonf Water color,
Sepia and Oil a specialty.

Satisfaction Guaranteed.

L. M. TUFS,
Nichols St., SOUTH PARIS.

60 YEARS'
EXPERIENCE

Patents
DcaiON·

» Copyrights Ac.
Anyone «ending a sketch *nd description mty

aiilcWIy ascertain our opinion fr·· wnether an
invontlon is probably patentable. CodjidudIca·
tlons strictly confidential.HANDBOOK on I'tlenU
•eut free, oldest npotiry for earm* Mt^nU.

Patents t&kcn tlirouirh Munn λ Co. r*c«iv·
mttial notice, without chariie. in the

Scientific flmcrican.
A handsomely Illustrated weekly. J^reMt clr-

^ο,3β,Βη«Λ«>. ffew York
3. (C5 F BU Washington. D. C.

PARKER'S
HAIR BALSAM

Clexi- « ar.d brsatifles Ui« I'tlr.
l'runiutct s luxuriant growth.
Never Pails to Hcstcre Orayl
Hair to its Yotittful Color.

Cum κ*'ρ u **·<·« k liiir Uliing.
*Oc.md «tjHtat

°»r.
%? S

•"I fa.
L**c, ""»<n

"H '«*·

HILLS,
Jeweler and Graduate Optician.

LowestPricesmOxfordGounty.

NORWAY, MAINE.

NOTICE OF FORECLOMCRE.

WHEREAS, James C. McKcnzle of Rumford,
In the County of Oxfonl ami .State of Maine, by
hie mortgage ,teed dst--d the thirl «lay of Octo-
ber, 1906, ai il recorded Id the Oxford Registry
of Deeds, book 398, page MS. conveyed ti> me,
the undersigned, the following described real
estate situate·! lu the town of Rumford, County
of Oxford and .Stale of Maine, and located on

the northerly side of the Androscoggin river
above Ruin ford Ka lb a» shown on the plan en-
titled Plan of Section Number 3 of VV'heclcr fur-
chose, Rumford Kails, Maine, dated duly i'>, 1901,
and signed by Henry Nelson, Sutveyor, ami re-

copied In said Oxford Registry of Deeds, viz. :
Lot numbered two hundred ninety-one (281)

on Spring Λ venue, lot numbered two humlre·!
nlnetv two (292» on Spring Avenue, and lot num-
bered two hundred ninety-three (293) on .Spring
Avenue, with buildings ttieteon.

Said lots have each a frontage of sixty feet
(fio), a depth of one hundred (ltO) f.-et, and each
contains six thousand >-»n superficial fct, sn<i
whereas the condition of said mortgage has been
broken :

Now, therefore, by reason of the breach of the
condition thereof, I claim a foreclosure of said
mortgage.

Hum ford, Maine, October 7th. 1W9.
413 J. ABBOTT SILK.

Bankrupt's Petition For Discharge.
in the matter of)

UUY W. HEItRICK, } In Bankruptcy
Uankrupt. J

To the Hon. Clarence Hale, Judge of the l»U
trlct Court of the United States for the District
of Maine:

GUY W. IIΚ It KICK, of Rryon. in the
County of Oxfonl. and State of Maine,

In said District, respectfully represents, that on
the 31st day of October, 190s, he was duly
a<liudged bankrupt, under the Acts of Congre**
relating to Ilankruptcy; that he has duly sur-
rendered all hie property and rights of property
and has fully complied with all the requirement!·
of said Acta and of the orders of Court touching
his bankruptcy.

Wherefore lie prays, that he may be dccree-l
by the Court to have a full discharge from al'
debts provable against bis estate under said
bankruptcy Acts, except such debts as are ex

cepted by law from such discharge.
O&ted this 13th day of October, A. D. 1909.

UUY W. HKRRICK, Bankrupt.

ORDER OF NOTICE ΤΠΕΒΚΟΝ.
DISTRICT ok Maine, ss.

On this ltitlt day of Oct., A. D. 1909, on
reading the foregoing petition, it Is—

Ordered by the Court, that a hearing be ha<i
upon the same on the 5th day of Nov. A. D.
1909, before said Court at Portland, in said Dis
trict, at 10 o'clock in the forenoon; and that
notice thereof be published In The Oxfonl
Democrat, a newspaiter printed In said District
and that all known creditors, and other person
In interest, may appear at the said time an

place, and show cause, If any they have, whj
the prayer of said |>clttlor,er should not b<
granted.

And It is further onlered by the Court, thai
the Clerk shall send by mall to all known cred
itors copies of said petition and this order, ad
dresse·! to them at their places of residence as
Stated.

Witness the Hon. Ci.arknce Hai.k, Judgi
of the said Court, and the seal thereof, at Port
land, in said District, on the ltitb day of Oct.
A. D. 1909.

[L. β.] JAMES E. HKWEY, Clerk.
▲ true copy of petition »η·ι order thereon.

Attest: JAMES E. HEWEV. Clerk.

A new Lot
of Plumbing Goods. The best of
Oak woodwork for closets. No old
goods. Call and nee this line. Job-
bing- promptly attended to. No
charge for team.

L·. M. Iiongley,
Vorway. Maine.

Eastern Steamship Company.
Far· 91.00 (M way 1 f 9.00 Round Trip,

eut· room* 11.00.

Stdamablpa "Governor Dingle j" or
'Bay State" leave Franklin Wharf
Portland, week daya at 7 p. κ., for Boi!
ton.

Returnlnc
Leave Union Wharf, Boeton, week

lays at 7 p. m., for Portland.
Through ticket* on sale at principal railroad atatlona.

Freight ratea aa low as other lines.
J. F. LISCOMB, General Agent,

Portland, Me.

Harvesting
riachinery.

Having taken the agency
for the Osborne Farm
Machinery, I am prepare·!
to furnish

Mowing Machines,
Horse Rakes,
Disc & Tooth Harrows,
Cream Separators.
Gasoline Engines, Etc.

And All Repairs for Same.

Full line of NEW CARRIAGES,
CARRIAGE FURNISHINGS ;.ud
REPAIRS.

E. 0. niLLETT,
NEAR 0. T. STATION,

South Paris, Maine.

Keep Flour
Bills Down

Buy William Tell Flour —by the
barrel, if possible. You thus pr ·,'.·ςΙ
yourself against "wheat corners" and
rises in the price of flour. Acd you
will always be sure of good Hour a :d
good bread—biscuits—pies and c ... ».

William Tell is made from the tizc«t
selected Ohio Red Winter Wheat. Ask
any flour authority. He will tell yuu
there is no other flour in the worl J t .. t
makes a finer grained or more deli-
cious bread, or lighter biscuits. The
wheat for our William Tell is sturcd
in hermetically sealed tanks—cleaned
6ix times before grinding—everything,
even the sewing of the bags, is done
by bright, clean machinery.

Ask your dealer and insist on

having —

William Tell
For Sale by

N. D. Bolster Co.

Auction Rooms.

I am now prepared to buy all
sorts of

STOCKS OF GOODS
— INCLUDING —

SECOND HAND FURNITURE.

I have a lot of second hand
Furniture, Sleighs, Car-

riages and other goods
new and second hand for
sale.
Cash paid for goods when bought

and I sell for same.

If you have anything you w;v. ;

sell or have sold at private sale i r

it in.

I handle real estate, buying or fil-

ing, also surety bonds.

Auction rooms, No, 2, Western Ave.

Albert D. Park.

A LOW PRICE
— ON —

Wool Carpets
c close out odd patterns and cle 1

up stock.

Chas, F, Ridlon,
Corner Main and Dsnforih Sts.,

NORWAY, MAW

(ooking-R^nges
Our New Range a Winner !
The new range that we introduced last year has won

all hearts. The old End Hearth is gone—there is more
room on top —the ashes fall into a Hod far below the
fire, making their removal easy and the grate to last
longer. The Ash Hod when emptied is returned full of
coal. Three sizes, "Palace," "Castle," "Fortress."

All the famous Crawford features are present: Single
Damper, Patented Grate, Cap-Joint Oven Flues, Asbestos
Backed Oven, Improved Oven Indicator. 'Booklet free.

by Walker ft Pratt Mfg. Co., 31-35 Union St., Boston

SOLD BY ALL LEADING DEALER8

	0595
	0596
	0597
	0598

