

THE COURIER-GAZETTE.

VOLUME 49.

TWO DOLLARS A YEAR
IN ADVANCE.

ROCKLAND, MAINE, TUESDAY, APRIL 17, 1894.

Entered as Second Class Mail Matter.

NUMBER 15

WORLD FAMOUS.

(This is the way it is done. You can easily learn.)

WE WANT MEN

TO SELL OUR
Apple Trees and other Nur-
sery Stock
Write at once for terms.
HOMER N. CHASE & CO.,
12-15 ADAMS ST. MAINE.

SALESMEN WANTED!

To sell orders for nursery stock. Salary or commission. Cash advanced for expenses. Write us for terms and secure good territory.
H. M. PILLSBURY & CO.,
11-12
WANTED.
At 100 Broadway 3500 chairs to mend without regard to their kind or condition. Prices accord-
ing to amount of material used and labor.
Feb. 7. 8 H. M. PILLSBURY & CO.

Storer's Best
PATENT FLOUR.

A Little Higher in Price. But

Makes
BEST,
WHITEST,
SWEETEST,
MOST.

Insist on Getting This Brand
JOHN BIRD CO., Wholesale Agents

DR. BELLE S. AYERS,
LADIES'
Medical Parlors.

Office Hours
9 to 12 A. M.
2 to 4 P. M.
Specialty: Diseases of Women & Children.
SYNDICATE BLOCK, Third Floor.
17 ROCKLAND, ME.

Facial Blemishes!

Warts, Moles, Hives, Eruptions, etc., removed by electrolysis at office of DR. B. S. AYERS, 17 Main St., Rockland, Me.

ODD FELLOWS IN MAINE.

New Lodge to be Established—A Good Word for the Rebekahs.

CAMDEN, April 12.—A reporter of THE C. G. had an interview with Reuel Robinson, Esq., of Camden, Grand Master of the Odd Fellows of Maine. Mr. Robinson is an enthusiastic Odd Fellow, and for a number of years has been prominently identified with this organization and knows about as much about its ins and outs as any other man alive.

He reports the order in splendid condition. The various lodges throughout the state are flourishing and in fine financial condition.

The hard winter just drawing to a close has given the order an unusual opportunity to exhibit its brotherhood and fraternal love, and thousands of dollars have been expended and hundreds of destitute brothers have been cheered and helped by the kindly offices of the three link brethren.

A new lodge is to be established at Ten-ant's Harbor in a few weeks. The application for a charter bears nineteen names, comprising some of the best known citizens of St. George.

The most of these recently took the initiatory and degrees in Knox Lodge, Rockland, which by the way has one of the best degree teams in the state. The Ten-ant's Harbor boys are full of enthusiasm and will have a fine lodge. Since Judge Robinson's term as grand master began one new lodge has been instituted, at Mt. Vernon, and a Rebekah Lodge at Eastport. Bucksport and Fairfield are also to have Rebekah Lodges soon. Grand Master Robinson warmly favors the Rebekah movement, and earnestly advises all lodges to avail themselves of this opportunity to gain a valuable auxiliary. Wherever the Rebekahs have been organized, there, at once has been infused into the associate lodges a new enthusiasm and a new interest which has invariably resulted in great good to all concerned. The Rebekahs are worthy of the encouragement and regard of all Odd Fellows. This branch of Odd Fellowship has been growing very rapidly in the last three or four years, and there are now some twelve to fifteen lodges in the state.

In the state at the present time are 131 lodges and all are prospering. These lodges are well scattered over the state, and the policy of the Grand Lodge at the present time is to exercise the greatest care in granting charters. The field is now so well covered that the officers of the Grand Lodge can afford to be a little cautious, and no charter is granted unless the lodge thereby called for seems to have all the elements of success. The Grand Lodge thinks that one good lodge is better than two poor ones.

One section of the state, Washington and Hancock counties, can support a few more lodges and an attempt is to be made to fill the soil in that locality. What lodges are located in that section have thrived and prospered.

Regarding Knox County's Odd Fellow organizations Grand Master Robinson thinks they are among the best in New England. The county is well supplied with lodges, in Rockland, Camden, Appleton, Union, Warren, Vinalhaven, with another promised for St. George, while Appleton and Rockland have wide-awake Rebekahs. Appleton has recently dedicated a new and suitable building, while the other organizations have good quarters and first-class paraphernalia.

Grand Master Robinson makes quite a trip this month. He will visit Ellsworth the 25th, Dexter the 26th and Warren the 27th, the occasion being the celebration of the 25th anniversary of the order, an anniversary which he urges every lodge to observe in fitting manner.

INDUSTRIES OF MAINE.

The following facts are compiled from a recent census bulletin: In Maine 5,010 establishments are reported with an aggregate capital of \$80,419,809. The total value of the plants is \$41,181,178, of which \$7,198,639 is in land, \$12,039,030 in buildings and \$21,943,509 in machinery tools and implements. The "live assets" are placed at \$39,236,621, and miscellaneous expenses \$5,394,694.

The employees reported from these Maine industries average a total of 75,780, with total wages of \$26,526,217. Of these employees 4,853 are male officers, members of firms or clerks, who draw an aggregate of \$3,370,916 in salaries, while 553 are women drawing \$192,719. Of operatives skilled and unskilled, 40,714 are males over sixteen years, who draw wages of \$15,483,715; while 11,923 are females over fifteen years, drawing wages amounting to \$3,169,104. The children employed number 1248 and draw \$166,774 in wages. Piece workers are distinguished from other laborers. There are 6107 of them who are males over sixteen years of age and they make \$2,343,558, and 1,128 who are females making 1,721,056. Of children piece workers the 1194 make \$77,475.

All the operatives of Maine use materials valued at \$51,520,589 yearly and turn them into finished products, including repair work valued at \$9,009,500.

New York, April 12.—The big ocean tug Underwriter, of the Boston Fishboat Co., ran into the side of pier No. 2 to-day and sank. All of the crew were taken on safely. She was valued at \$50,000 and will be raised.

GRANITE NOTES

The Hallowell Granite Works have secured the contract to furnish the cut granite for the American Surety Building, corner of Broadway and Pine streets, New York city. The building occupies a corner lot 200 by 150 feet, and it is said the builders plan sky-scraping structure of 20 stories. The two exposed sides will show granite face of handsome hammered granite—the other walls, brick. The building is to be of steel construction and will be one of the most substantial in the city. Supt. Hunt has been hiring men the past week, and has at work now, at the city yards and at the quarries, some 250 men. Two crews will be added in the city and more on the hill, with purpose of increasing the force to 350 men. The job is a handsome one in contract price, but not so large as stated on the street. If there is to be a real boom in granite building business, as after January times when men invest in real estate almost exclusively, the company may find itself with another big job on its hands. We hope that will prove the case.

Schooner Cornelia Soule is chartered to load cut stone at New York for Hurricane.

Schooners H. N. Squires and Ellen N. Baxter loads paving at Green's Landing for New York.

WESTERLY, R. I., April 12.—The granite industry in Westerly is on the increase and has been for the last four weeks. The different firms here have been steadily increasing their help and by every appearance this is going to be a busy season. In the paving business, which is exceptionally busy for this season the cutters are all engaged and in fact have been for some time.

There is not much building work being done yet, but some of the large companies are expecting to do a big business this season. The monumental work is particularly bright, especially with the Smith Granite Co. who have a large force of men at work with an excellent line of monuments besides other work.

CONCORD, N. H., April 12.—The Granite Railway Co. have put a number of men to work the past week, most of them from Quincy, Mass., and Milford. The Page Belting and Tannery factory got well burned out last week. It smoked our shed some, we being the next building to the fire.

There is quite a stir among the contractors in this section as there is a large contract to be let in a few days at Boston. It will require 75 car loads of stone daily for about two years. It is for the stone work to be used in abolishing the grade crossing of the N. Y., N. H. & H. R. R. at Roxbury, and will cost several millions. One company in South quarry has already 20 derricks made, so that if they secure the job they can start at once.

J. J. McCann

REAL ESTATE TRANSFERS.

The following changes in real estate were recorded at the Knox Registry of Deeds last week:

Frank V. Mullen, Vinalhaven, to Hermon Young, Vinalhaven, land, \$40.
Mary E. Rockwell, Washington, to James L. Burns, Washington, land and buildings, \$550.

Addie A. Glover, Rockland, to Jennie S. Tibbets, Rockland, land, \$190.
Martha J. Gould, Rockland, to George W. Hemmings, Rockland, land and buildings in Rockland; David C. Geary, Vinalhaven, to Harriet Geary, Vinalhaven, land and buildings in Vinalhaven, \$1; Rebecca Clough, Rockland, to Charles R. Staples, Rockland, land in Rockland, \$200.

Carrie M. Danton, Union, to William L. Harrows, Union, land in Union, \$500; Carrie M. Danton, Union, to William L. Harrows, Union, land and buildings in Union, \$3,000.

Margaret A. Morton et al., Friendship, to Edwin M. Cook, Friendship, land, \$700; Henry B. Cook, Friendship, to Edwin B. Cook, Friendship, land, \$50.

BUFF 10, April 12.—The immense plant of the American Glucose Co. was destroyed by fire tonight. Loss \$1,000,000, insurance \$800,000. Several firemen and employers were hurt.

SOUTH NORWALK, Conn., April 12.—A gas tube filled with an explosive mixture was found to day with the fuse attached on the door step of Frank Hunneker's residence. The fuse showed that an attempt had been made to explode the bomb. Hunneker is a prominent city official and it is thought that the placing of the bomb near his house is due to the jealousy with which his brother who is prosecuting agent has been arresting the saloon keepers of the town for violation of the law.

CALAIS, April 12.—A man from Scotch Ridge, N. B., noted for his drunkenness and brutality to his family, came to St. Stephen for a casket for his deaf and dumb daughter, and on the way home got heavily drunk. He fared at and scared his son because he could not get the casket from the pump. The boy tried to escape his father's wrath by running across the field toward the St. Croix river. The father chased him upon the ice, where the boy broke through and was drowned. The next day the man bought an other casket from the undertaker at St. Stephen.

BOARDS OF TRADE.

There are, so far as I know, thirty-seven organized boards of trade in Maine, and one half of them are generally active organizations, many of the others are dormant and inoperative, probably because the organizations have made the fatal mistake of placing the wrong men at the head of these institutions, thereby rendering them useless and an obstruction to live organizations.

The ideal board of trade is one which, like the good advertiser, "keeps everlastingly at it" in season and out of season, in good times and more especially in those which are bad—never flagging in always looking after the material interests of its own section and striving to advance the towns of its location.

It may be said that it is easier to say these things than it is to bring about such conditions, which is true, but real live organizations with leaders at their heads, don't wait for some one to bring in business—but holds its meetings regularly and suggests business or lays out work that may be done to promote either local or state affairs, and this is just what boards of trade are for.

We have several such live boards in the state. Bangor has an active, useful organization of large membership, well officered and alive to everything looking to the prosperity of the Queen City. Belfast has a remarkably good board, because it is well officered and all of its members take pride in pulling together to make Belfast an attractive and desirable place to live in, and they succeed. Augusta's board is well officered, and Secretary Staples informs the writer that they will double their membership this year, which will make a large and powerful board, every way creditable to the city.

Biddeford and Saco have both boards of trade and are doing much valuable local work, which the citizens more fully appreciate of late. Lewiston has now one of the best boards in the state and under leadership of its bustling new president will make its power felt at home and abroad; its membership is rapidly increasing. Auburn has also a nice board with Hon. Asa Cochran at its head, and its membership comprising some of the best business men in the state. Skowhegan and Waterville have good boards well officered and alive to reach out for all the business that they can get. The Waterville board believes that Waterville is the handsomest city in Maine and that's what makes it so.

Old Town and Oakland have each good organizations and are frequently heard from in the state board, and so is Brunswick. No one will send a correspondence to either of these boards without getting a reply.

In his younger days he worked in the lumber quarries and was for nearly a year cook for a crew of men on Bowler Islands, near Steuben. His brother, afterwards Judge J. C. Cochran of the Rockland Municipal Court, was interested in cutting timber on the islands.

Judge Cochran was in the insurance business for a time, and when he died in 1854, the brother, E. H. Cochran, took the business. It consisted of only one company, the Farmers & Mechanics Fire & Marine Insurance Co. of Gorham. It was a mutual company.

This was just after Rockland's great fire; rates were very high and stock companies were very loath to venture here. But by careful attention to the interests of both the company and insured he succeeded in getting good companies. From this arose sprang the oak of today, with 23 fine companies.

The insurance business was not very profitable at first and Mr. Cochran was obliged to do additional business to get a living, so he took the agency of the Boston & Bangor Express Co. In 1859 he established the Rockland & Boston Express Co., doing business over the boats running between Rockland and the Hub. He engaged Arthur Lovejoy as messenger, paying him \$30 a month. When the boats did not serve the stage to Bath was used. In those days, before the days of clearing houses and other modern banking features, the company carried large sums of money to and from Boston. Mr. Cochran said:

"I wasn't worth a cent and if I had lost any of the money the banks couldn't have recovered. They knew it, so they must have had great confidence in me. At times I would go home from the express office with thousands of dollars about my person. What a nice opportunity I furnished for robbers! One night in particular I took home \$18,000 in a big pile of bills. I put the bundle between the mattresses of the bed and slept on it all night, or rather tried to sleep on it."

When war broke out Mr. Cochran sold his express business to the Eastern Express Co., "just at the time," as he expressed it, (the pun is unintentional) "when it was beginning to pay."

Mr. Cochran says that the years 1872-74 were expensive ones down this way for insurance companies. In that time there were some \$50,000 in losses in this city. Mr. Cochran estimates that since he went into the insurance business nearly \$1,000,000 has been paid out in losses through his agency.

Among the smart old men of Bangor is Abner Nye, who has reached the advanced age of 84 years, and worthy of notice, for he sowed, split and piled ten cords of wood this winter and his excellent manner of fitting the same is a model of workmanship worthy of imitation of others.

ALBANY, N. Y., April 12.—The post office at Salem, the county seat of Washington county, was broken open last night and \$1,000 in cash and stamps taken. The burglars also took the money order book, and it is anticipated that they will try to use it. The United States authorities have been notified.

Dr. Horn of Acton, who graduated at the College of Medicine and Surgery, Baltimore, Md., will buy the practice of Dr. Collins, who is to locate at Casco, Me., next month.

There is much cause for the section of the country than all other diseases put together, and until the last few years were supposed to be incurable. But a great many years ago a physician named a local disease and prescribed local remedies and by constantly telling a cure with local treatment pronounced it incurable. Science has proven that to be a constant and disease and therefore require a constitutional treatment.

Half's Cure is the only constitutional cure on the market. It is taken internally in doses from 10 drops to a teaspoonful. It acts directly on the blood, and has no surface of the system. They offer one hundred dollar for any case it fails to cure. Send for circular and testimonials. Address, F. J. CHENEY & CO., 1010 O. St., Sold by Druggists, 75c.

ROUNDOABOUT.

He Sees Things of Interest and Talks About Them.

It was at a millinery store on Main street, Wednesday, past meridian. He was a gentleman well known about town, and he had business in the afore said millinery establishment. Consequently he unconsciously opened the door and looked in. There was a great deal of fluttering among the ladies present, but the visitor didn't notice that anything special was the matter, so he sat down, made himself at home and had a lovely time talking with the attractive milliners present, and after quite a long stay he at a retreat.

It has since transpired that one of our most beautiful society ladies was in the millinery store in a state of dithyrambic. On the entrance of the young man she had a hasty retreat behind a screen and stayed there, supposedly with palpitating heart, until the departure of the gentleman. The young man, when he learned the facts in the case, afterwards said: "Darn that screen!"

Roundabout had a most entertaining conversation lately with E. H. Cochran of the firm of Cochran, Baker & Cross of this city. Mr. Cochran, who is one of our most highly esteemed business men, dropped into a remnant vein and, unbeknown to him, Roundabout took copious notes.

Mr. Cochran was born in Monmouth, Maine, and his early recollections are largely concerning long days and hard work on the paternal farm. When he was but a lad, fourteen years of age, the family moved to this city, and it fell to the lot of the hero of this sketch to drive the family cow overland from Monmouth to Rockland. Accompanied by his dog he started from Monmouth at noon with the cow. They reached Gardiner at eight in the evening, where he passed the night at the home of a married sister. They were all very tired, and Mr. Cochran tells with a smile how he put the little dog on the cow's back to give the tired little fellow a rest.

They were two and a half days on the trip. The second night was spent in Jefferson. After he had paid for supper, lodging and breakfast for himself, cow and dog, his funds were exhausted, and he completed the trip into Rockland without food. He got so faint and weary that day that he called at a house on the edge of Warren and asked for a piece of bread, but was refused. He says he has passed that place a number of times since and that incident in his life always rises before him.

In his younger days he worked in the lumber quarries and was for nearly a year cook for a crew of men on Bowler Islands, near Steuben. His brother, afterwards Judge J. C. Cochran of the Rockland Municipal Court, was interested in cutting timber on the islands.

Judge Cochran was in the insurance business for a time, and when he died in 1854, the brother, E. H. Cochran, took the business. It consisted of only one company, the Farmers & Mechanics Fire & Marine Insurance Co. of Gorham. It was a mutual company.

This was just after Rockland's great fire; rates were very high and stock companies were very loath to venture here. But by careful attention to the interests of both the company and insured he succeeded in getting good companies. From this arose sprang the oak of today, with 23 fine companies.

The insurance business was not very profitable at first and Mr. Cochran was obliged to do additional business to get a living, so he took the agency of the Boston & Bangor Express Co. In 1859 he established the Rockland & Boston Express Co., doing business over the boats running between Rockland and the Hub. He engaged Arthur Lovejoy as messenger, paying him \$30 a month. When the boats did not serve the stage to Bath was used. In those days, before the days of clearing houses and other modern banking features, the company carried large sums of money to and from Boston. Mr. Cochran said:

"I wasn't worth a cent and if I had lost any of the money the banks couldn't have recovered. They knew it, so they must have had great confidence in me. At times I would go home from the express office with thousands of dollars about my person. What a nice opportunity I furnished for robbers! One night in particular I took home \$18,000 in a big pile of bills. I put the bundle between the mattresses of the bed and slept on it all night, or rather tried to sleep on it."

When war broke out Mr. Cochran sold his express business to the Eastern Express Co., "just at the time," as he expressed it, (the pun is unintentional) "when it was beginning to pay."

Mr. Cochran says that the years 1872-74 were expensive ones down this way for insurance companies. In that time there were some \$50,000 in losses in this city. Mr. Cochran estimates that since he went into the insurance business nearly \$1,000,000 has been paid out in losses through his agency.

Among the smart old men of Bangor is Abner Nye, who has reached the advanced age of 84 years, and worthy of notice, for he sowed, split and piled ten cords of wood this winter and his excellent manner of fitting the same is a model of workmanship worthy of imitation of others.

LOCAL LACONICS.

Newsp Notes and Brief Mention of Late Home Happenings.

The brick sidewalks are bad and becoming worse, notably Masonic street. They need attention.

"Venus" took \$1,043 at Lewiston and as things were looking would have done fully as well here had not the engagement been cancelled.

The people at the South-end are pleased with a new crossing at the head of Mechanic street. They have been walking fence rails to keep out of the mud.

The Maine Central is laying a much heavier rail along some of its lines and the Knox & Lincoln branch is to be benighted to the extent of about one hundred tons.

One of our county officials is feeding his hens on clover seed. He's going to be more careful what he carries home from the Farmers' Exchange after this.

I. L. Snow & Co. have completed the repairs on Steamer Sappho and she will leave the Railway today. They did one of their characteristically neat jobs.

Battle hall is the latest game at the Y. M. C. A. gymnasium and is destined to prove the most popular. It is a combination of base ball, football and bowling. Manager Brunberg, Frank Magee, Alan Bird, Charlie Littlefield and Frank Vezie are among the experts.

John Ankerstream, the smart young Swede, employed at the Lindsey, received a letter from the old country last evening, in which it was stated that Swelen had had the best winter for twenty years. John shows some pressed May flowers as evidence of an early Swedish spring.

At a meeting of Edwin Libby Post, G. A. R., Friday night it was voted to invite Rev. C. W. Brainerd, pastor of the M. E. church to deliver the memorial sermon. The memorial day orators are now all chosen, and good ones they are too.

Three years ago the N. A. & S. H. Burpee company entertained the Niagara of Bath and the Niagara of Brunswick. Among the visitors were Frank Morse, S. B. Knight and Enos Whitehouse. Mr. Morse has just been elected chief engineer of Bath and his assistants are Messrs. Knight and Whitehouse.

The Brunswick Medical School, among other commencement appointments have made these: President, H. L. Raymond of Vinalhaven; orator, F. C. Russell of Lowell Centre; member of executive committee, A. M. Small of Sunset. Mr. Russell was formerly superintendent of Rockland school.

Said a travelling man who knew whereof he conversed: "Rockland has some of the finest milliners and some of the finest millinery stores in the state. The milliners of our city all visit the Boston and New York millinery emporiums, they are intelligent and expert, and as a result are abreast of the times."

W. K. Clinton was released from the lock-up Friday on bail. Clinton was arrested last week charged with assault with intent to murder. He was placed under \$2,000 bonds and held for appearance at the September term of court.

At the time Charles H. Webster whom he assaulted, was regarded in a very critical condition, but has since greatly improved and Dr. J. C. Hill the attending physician appeared before Judge Hicks Friday morning with a statement that he considered Mr. Webster out of absolute danger. S. Flayer Kimball appearing in behalf of Clinton, entered a plea that, in view of these circumstances, a lower bond might be fixed. Judge Hicks thought perhaps \$1,000 would be very well, but Mr. Kimball thought that \$500 was the largest bail he could get and this amount was finally accepted. Mr. and Mrs. Fred Lathrop became sureties.

The steamer Lewiston came off the rail way at Boston Tuesday and went on the route between Boston and Bangor yesterday taking the place of the steamer Penobscot which will be withdrawn. The Lewiston has been undergoing the usual spring repairs at the railway in East Boston and will start out with the following registry of officers: Master, Capt. Mark L. Ingraham; first pilot, Capt. E. W. Curtis; second pilot, Addison Shute; quartermasters, A. F. Hudson, Reuben A. Abbott; bow lookout, Thos. Flanagan; watchman, Forest H. Herry; first officer, James Tucker; second officer, G. G. Williams; engineer, William L. Ford; assistant engineer, Lawrence Flynn; purser, A. H. Hancock; freight clerk, Frank Pierce; steward, Frank Garney; baggage master, C. A. Higgins. Messrs. Hanson, Pierce and Higgins will be transferred to the Lewiston from the Penobscot while that boat is being repaired and painted.

PORTLAND, Me., April 13.—Fire at Free this morning destroyed Hewster Block, Congregational church and several dwelling houses, and out buildings, causing a loss of \$25,000 in all.

CARIBOU, Me., April 13.—Hon. L. R. King died here yesterday of pneumonia, after an illness of a week.

Mr. King was born in Dixfield, Me., and thirty years came to Caribou. He was member of the state legislature from 1862 and 1878 and 1868 was a member of the governor's council. He was prominent in political circles and had an extended law practice.

WASHINGTON, April 12.—Senator Chandler in the Senate presented an amendment to the civil appropriation bill, an appropriation of \$300,000 for the enforcement of the contract labor laws.

The Dora Wiley Concert Company is booked for a "sacred" concert at Farwell opera house the latter part of May.

Rev. Mr. Moody wants the Philharmonic Society to put on an entertainment in aid of the House of the Good Shepherd. A good object and a good suggestion.

The committee on memorials, appointed by the Grand Lodge of Good Templars, reported a resolution of sympathy on the death of the late John W. Mitchell, Jr., of this city.

C. M. Tibbets will soon be in the market with early lettuce. A visit to his hot beds on one of these snowy blustering days discovers a contrast in nature. Mr. Tibbets is a very successful raiser of green stuff.

Francis Tighe with the N. A. & S. H. Burpee Furniture Company, is wearing his hands in court plaster. Friction with the elevator rope was the cause and some sensational details, including a saving of life, are said to be involved.

ROCKLAND HIGHLANDS.—The Highlanders people have continued to make improvements about their buildings. Chester Day has built a new shed, Jerome Smith an addition to his house and Charles Wood a new stable.—C. L. Smith has added to his dwelling a tasty new piazza which is a great improvement. He is painting his house and intends to grade his lawn.—A fine waiting station has been erected by the Electric Co., which is duly appreciated.—George Smith has lately purchased a horse.—Dana Sherer now drives the creamery cart.—Fred Packard has left the employ of J. Fred Hall and has a job in Washington.

WORLD HAPPENINGS.

What is Going on in Various Parts of the Universe and Elsewhere.

WASHINGTON, April 11.—The Senate in executive session today announced the following confirmations: Henry B. Lovering, of Lynn, Mass., to be pension agent at Boston.

Postmasters: New Hampshire: Thos. W. Wadleigh, at Meredith; Thos. E. H. at Tilton; Edward Finerty, at Milford; Frank H. Daniel at Franklin Falls.

Maine: John H. Twombly, Auburn; A. J. Rowe, Norway; F. E. Gillbert, Thomaston; Melville M. Folsom, Oldtown; George R. Theohald, Richmond; James R. McKee-man, Rumford Falls.

BOSTON, April 11.—The legislative Commonwealth Mercantile affair today reported a bill granting the Bell Telephone Co. authority to increase its capital stock from 20,000,000 to 50,000,000.

AUGUSTA, April 11.—At the session of the Grand Lodge of Good Templars this afternoon, the following officers were chosen: Rev. W. E. Webster, C. T., Richmond; U. A. Caine, C., Kennebunkport; Mrs. L. B. Wheel-don, V. T., Bangor; Geo. E. Brackett, Secretary, Belfast; George W. Manter, treasurer, Presque Isle; A. C. Hamilton, Marshall, Rockland; Supt. of Juvenile Temples, Mrs. E. E. Cain, Waterville; assistant secretary, Mrs. E. E. Brackett, Belfast; Frank H. Dexter, P. G. C. T., Springvale; John C. Stewart, deputy I. S. G. T., York.

FLORENCE, April 10.—Queen Victoria received her royal visitors in the salon of the Villa Fabricotti and conversed with them for half an hour. The Queen of England expressed pleasure which she had derived from her stay at Florence.

The Queen later in the day returned the visit of King Humbert and Queen Margaret. The carriage which conveyed the Queen of England to the Pitti Palace was preceded by out-riders dressed in scarlet livery, the equipage and out-riders causing quite a sensation in the streets of Florence. The Queen will lunch at the Pitti Palace tomorrow with the King and Queen of Italy.

PORTLAND, Me., April 13.—Fire at Free this morning destroyed Hewster Block, Congregational church and several dwelling houses, and out buildings, causing a loss of \$25,000 in all.

CARIBOU, Me., April 13.—Hon. L. R. King died here yesterday of pneumonia, after an illness of a week.

Mr. King was born in Dixfield, Me., and thirty years came to Caribou. He was member of the state legislature from 1862 and 1878 and 1868 was a member of the governor's council. He was prominent in political circles and had an extended law practice.

WASHINGTON, April 12.—Senator Chandler in the Senate presented an amendment to the civil appropriation bill, an appropriation of \$300,000 for the enforcement of the contract labor laws.

Highest of all in Leavening Power.—Latest U. S. Gov't Report.

Royal Baking Powder
ABSOLUTELY PURE

Fuller & Cobb

This Week we shall offer many New Attractions

JUST RECEIVED

5 pieces of the very stylish material for Ladies' Tailor Made Dresses, "Covet Cloth" in shades of Black, Blue, Tan, Brown mixed, Grey mixed, 54 in. wide, \$1.25 per yard.

10 pieces Velour Broadcloth, 54 in. wide, now so much used for making capes. Also a full line of all the new Laces and Insertions for trimming same.

50 New Silk Waists opened this week. \$5.00 will purchase a beautiful waist.

For \$5.00 you can buy a handsome Cashmere Tea Gown, Ribbon or Guimp trimmed, or an All-Wool Flannel Wrapper.

For \$7.50 we offer a handsome Tea Gown (all wool) with full back, lace and insertion trimming, all shades—only \$7.50.

25 doz Print Wrappers made from best quality prints, extra large sleeve and skirt, only cheap at \$1.25.

Children's Jackets

IN ALL SIZES.

A new lot of Infant's Short Dresses made from Fancy Percales, Lace and Hamburg trimmed \$1.50 to \$2.25

We have just added to our Cloak Department 3 styles of Boys' Gingham Kilt Suits \$3 to 5 years, \$1, \$1.25 and \$1.50 each.

Also a line of Boys' Print Waists, 4 to 12 years, 25 cents each

10 pcs Fancy all wool Suitings, 39c. 10 pcs Fancy Silk and Wool Suitings, 50c.

The Largest Assortment, the Lowest Prices, the Best Quality of Mackintoshes, Cravettes and Umbrellas to be found in the city.

Ladies' Suits.

20 styles of Ladies' Suits now on exhibition, made from Serge, Covet Cloth, Broadcloth, Flannel, Duck, Percales, etc.

Parasols.

Have just opened a beautiful assortment of Parasols and Ladies' Key Colored 26 in. Umbrellas, Brown, Green, Blue, Garnet and White.

Fuller & Cobb

MEN AND WOMEN.

Having Special Reference to People Well Known Hereabouts.

Mrs. A. C. Hamilton has returned from a trip to Boston.

Mrs. Samuel Bryant is called to Bangor by the sickness of her daughter.

Mrs. W. A. Field of Boston is the guest of Mrs. N. A. Farwell, Summer street.

W. J. Perry and wife who have been visiting in Boston, returned Friday night.

Miss U. J. Coombs of Northport is the guest of her sister, Mrs. C. A. Rose, Lime-rock street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

George Rogers has returned from Vinalhaven and resumed his place in the Junior class of the High school.

Miss Nellie Conary of Sunnyside was the guest last week of Mr. and Mrs. Wm. M. Brewster, Jefferson street.

Mrs. A. H. Hanson and daughter Frances of Winterport, are guests of Mr. and Mrs. A. H. Berry.

GETS A BIG PRIZE.

O. M. Lampson of This City Wins Prize in New York Recorder Contest

A short time ago the New York Weekly Recorder started a unique contest for its readers, the object of which was to guess the length of time required by a silver dollar in dropping from the roof of the Recorder building to the ground.

The exact distance was 105 feet, 9 inches, and the Recorder's numerous readers who take the paper in connection with THE COURIER-GAZETTE, saw a good chance to exercise their Yankee guessing qualities.

Hundreds of estimates were sent in from this section and varied with the guesses therein contained. One subscriber filled in his blank at random and told the judges of the contest in New York that it would take five minutes for the silver cartwheel to make its descent.

This seems to have been the largest guess made, the others ranging down into seconds. Nobody seems to have gone below two seconds and many were made in the immediate neighborhood of three seconds.

The exact time was 3.14 seconds. The experiment was carried out on March 31 and there was not a slip anywhere says the Recorder. An immense crowd blocked the sidewalk in front of the Recorder building and two policemen were necessary to clear the people away far enough to let the dollar fall freely. All that this crowd saw was a glass plate connected on each side with a little insulated wire, and having little pieces of loose wire stretched across it so as to make a complete connection. They saw the silver dollar drop from the roof and strike the plate of glass, which was shivered into a hundred pieces.

On the roof was a machine for timing the fall. The connection between roof and sidewalk was made in the simplest possible fashion, by a pair of wires let down on the outside of the building and connected with a battery also on the roof making an electric circuit.

The time recorded was exactly 3.14 seconds. No repetition of the experiment was necessary. The expert had done his work well. This expert was Prof. Robert Spivey and we regret our lack of space in which to describe the experiment in detail. As a scientific study of gravitation the falling dollar test may fairly rank as the most exact in the history of American science.

The announcement of prize winners was not made until the weekly issue of Wednesday, April 12th, by which time the guessers down this way, without expecting anything much by the way of prizes, had become more or less anxious and curious.

What was everybody's surprise and gratification to learn that the leading prize, a Weber grand piano valued at \$1000 had fallen to Rockland.

O. M. Lampson of 219 Rankin street was the lucky man and also a thoroughly surprised and delighted man when he read his name at the head of a big list of prize winners. Mr. Lampson made what he thought a reasonable guess but he had as little an idea of winning a thousand-dollar piano as the writer who did not guess at all.

But Mr. Lampson was not the only lucky one of the lot as will be seen from the following additional list of prize winners:

H. T. Kellogg, Tenant's Harbor, parlor lamp, value \$10. E. W. Jacobs, Vinalhaven, washing machine, value \$8. W. L. I. Labe, Rockland, carpet sweeper, value \$4. J. V. Maker, Venetian iron outfit, value \$6. Paul D. Simpson, collection of trees, value \$6.

F. S. Walls, Vinalhaven, nickel watch, value \$4. T. F. Halsey, Rockland, N. Ward, Rockland, nickel watch, value \$4. F. M. Ulmer, West Sullivan, nickel watch, value \$4. Alvin H. Crockett, Vinalhaven, nickel watch, value \$4. Peter Augustin, Rockland, mirror, value \$2.50. Julia Spear, Rockland, cake mould, value \$1.50. J. R. Maker, Camden, kitchen knife. J. N. Farnham, Rockland, kitchen knife.

THE COURIER-GAZETTE wishes to heartily congratulate every one of the above prize winners. Hereafter let no one say that Rockland is unlucky in guessing contests.

Donation to House of Good Shepherd

Two bottles preserves, one bottle of catsup, one dozen eggs, two pieces underwear, Mrs. H. Hills, Granite street; twelve blouses, five skirts, fifteen towels, four pieces underwear, four sheets, eight pillow slips, one pair shoes, one pair rubbers, nine dozen buttons, Mrs. Paul's Parish, Dedham, Mass., through Mrs. Helene A. Darling; electric bell, fixed by Guy Thomas; money to buy rubbers and dress lining, Mrs. Bromley; Miss K. J. Bromley has kindly taken two children in to her school gratis; The King's Daughters of Glen Cove have given and furnished a bed and expect to keep it in perpetuity in memory of the president's daughter, (deceased.) It is to be called the Ethel Haker.

Forty Years Ago.

A Rockland business man a few days ago came across a letter written in 1854 to parties in Massachusetts. From it we make two extracts.

"Mr. Kimball was buried last week. Don't you think it a pity that in this large and flourishing town we have nothing better than a truckman's sled to move the dead to the grave?"

Quite a contrast with what facilities and appliances which are now found at the funeral undertaking rooms, where all modern methods of embalming and caring for the dead, and all modern appliances and paraphernalia are to be found.

Following is another passage from the letter:

"I am going to hope after a load of wood, which is very scarce here and high. Good wood, delivered at the door, costs \$7 a cord."

Rockland was largely a forest at that time and it seems strange that fuel should have been high.

Repeats Itself.

April of every year is not without a precedent. We find the following in Eaton's History regarding April of 1852:

"For a week or more prior to April 22 there was a constant succession of east and north-east gales and storms, one of which lasted from Sunday until Wednesday, so violent that few could stand against it, and the steamers Governor, Boston and Eastern State were obliged to seek shelter till it was over."

The Status of the Treasury.

WASHINGTON, April 15.—The amount of national bank notes received at the treasury during the week ending yesterday was \$1,951,585. Redeemed notes to the amount of \$8,662,510 were delivered to the banks of issue and \$1,285,072 to the controller for issue to the banks.

The total delivered for issue and retirement was \$2,414,070 and the balance of deposits received to retire national bank notes remaining on the books of the treasury was \$256,211,411. The amount currency on standing is \$208,124,162 and of gold notes \$94,877. During the week \$1,879,510 in national bank notes was issued and \$1,485,057 destroyed.

David Dudley Field, who died suddenly in New York Saturday morning, was one of the most eminent of American lawyers, and a grand example of the solid men who have helped make our country honored by the world. He was 89 years old, but retained in his advanced age a stalwart, upright form. He attributed his vigor to the habit of horse-back riding, which he kept up for 40 years. He arose at 6 o'clock in the morning, and after a bath passed an hour in the saddle. He walked four miles to and from the office, had an after dinner nap, and slept seven to eight hours. This practice, added to temperance, cheerfulness and a way of always looking on the bright side of things, he thought, maintained his remarkable health and vigor.

LIME AND THE TARIFF.

What Knox County Manufacturers Had to Say to Congress on the Subject.

Nothing of note is received from Washington regarding the status of the lime question, and our people continue to hope that Congress may break its record and show a little American spirit by giving our lime business a chance. Following is a copy of the memorial presented by our lime manufacturers to congress which came up for discussion last week:

TO THE WAY AND MEANS COMMITTEE: The undersigned petitioners respectfully represent that they are all citizens of the United States and residents of Knox County, Me., and that their business is that of manufacturing lime for domestic use, and that the great bulk of the population of their section has depended for more than one hundred years, and depends now upon the lime-burning industry for its subsistence and prosperity. Your petitioners also represent that the lime market in the New England States and New York has not now controlled, nor has it ever been controlled, by the lime of Knox County, and in support of this statement submit the following facts:

Prior to the year 1860 a very considerable amount of foreign lime was manufactured and imported to the United States. This was made possible by the low price of foreign labor, and had such manufacture and importation continued to increase, as it did from the year 1860 to the year 1880, your petitioners represent that all their markets would have been lost to them, or they would have been compelled to reduce their scale of wages to correspond with foreign labor.

Your petitioners further represent that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

Your petitioners deny that either an artificial or a higher price was obtained by the manufacturers of Knox County, Me., than the price of lime manufactured in other parts of the United States, and that the lime market at that time was entirely controlled and monopolized by a combination or trust composed of lime manufacturers in Knox County, Me., and in Vermont, New Hampshire, and Maine.

On Consignment!

We have had

500 Garments,

CONSISTING OF

THOMASTON.

Helen Watts left Saturday morning for Boston.

Mrs. Betsey Watts left for Waldoboro Saturday afternoon.

Capt. Harvey Fales returned home from New York Saturday.

Charles Hathorn arrived overland from San Francisco Friday.

George Mero returned home from Philadelphia, Saturday evening.

L. G. March sang very acceptably at the prison, Sunday morning.

P. McNamara arrived home Saturday after a short business trip away.

Mrs. Leland H. Thompson returned home from Boston Saturday night.

Capt. Robert Crosby and wife returned home from Philadelphia, Saturday.

P. P. Peterson arrived Saturday night and is the guest of Capt. Crosby.

Atwood Levensaler and Edward Hilling of Waldoboro were in town, Saturday.

Mrs. C. A. Leighton left Saturday morning for New York where she will spend a few weeks.

Harry W. Putnam came from Bangor Saturday and will return this week accompanied by his wife.

Capt. Averill of the ill-fated schooner Nellie, which was wrecked during the recent gale, is at home.

L. K. Lee, principal of the High school, arrived Saturday evening, and resumed his duties yesterday morning.

Thomaston needs a telephone exchange. With a little handling the telephone people could get a handsome list of takers here.

A very successful rehearsal of the Baptist Chorus Choir was held Saturday evening. Another rehearsal will be held next Saturday.

O. E. Copeland will have the Miller yacht completed by May 1. She is planked up and has her deck frames and centerboard box in.

The Methodist Sewing Circle will meet next Wednesday afternoon with Mrs. Jesse Peabody. There will be a live rent social in the evening.

Letters from Wildwood, Fla., state that E. W. Prince has hailed up his hat for a new and now making improvements on

the property.

A 77 years old, who has had pneumonia, has been able to sit up, with a recovery.

The three o'clock electric train from Thomaston to Bangor expresses their thanks to Hon. J. H. Smith.

One of our musical people has a meeting of the Rockland Society next Thursday evening. The rehearsal at eight o'clock.

Two burrows, who brought 18 fine fish, the Clinton House stable Thursday night, sold six of them Friday. One large dapple grey horse, worthy of mention, weighing 1700 pounds.

Mrs. Elizabeth Whitney, who it will be remembered, slipped in front of the Clinton House and broke one of her hips, is very comfortable, and her physician thinks the injury not so serious as at first reported.

Doctors E. W. and Mary E. Gould received today a supply of fresh vaccine virus and are prepared to vaccinate under strict antiseptic precautions those who desire it, either at their homes or at office, No. 8 Knox street.

School children to the number, 170, were vaccinated Saturday by Doctors H. C. Levensaler and J. E. Walker. The physicians will be in Dr. Walker's office the same hours every day during the week and will vaccinate all those who present themselves.

Miss Kees, who had an operation performed on her ankle at the Medical College in Brunswick recently, is happy with the thought that she will walk like the other little girls. Dr. Weeks assured her father that there was every prospect of such a result.

One of our well known young men who does business in Rockland came home late the other night and spent half an hour and a half throwing snow at the window to wake his wife so that he could get in. After he succeeded in rousing the family and also the neighbors he found the key in his pants pocket.

S. C. Thomas, who was committed for arson in August, April 28th, 1893, has served out his sentence of two years and five months and left the prison Sunday. He served in the 1st Maine Regiment as hospital steward, and was promoted to assistant surgeon in the 21st Maine Regiment, and afterwards enlisted in the 2nd Maine Cavalry.

W. S. Watts, one of our Thomaston boys who went to Tacoma, Washington, three years ago this month, met with a serious accident the following month. He was employed by a railroad company shacking cars, and through the carelessness of an engineer he was struck and thrown between the cars, breaking one of his legs in four places. He was taken to the hospital and lay on his back 70 days. Blood-poisoning set in and his life was despaired of for weeks but he rallied and returns to us in good health, being but a little lame. He is one of our most promising young men and has secured a fine position with Forbes, Hayward & Co., Boston, and left Saturday to enter upon his duties.

Will be one of the leading styles for Spring of '94. We expect them in soon. Prices from \$3 to \$5.

B, C, D widths. If you cannot find what you want at home, call here.

Our town trade is increasing.

Because we carry the stock suit the trade.

Levi S. Seavey,

111 Block, - - Thomaston.

WEST ROCKPORT.

Miss Effie Mitchell is at her father's, A. M. Mitchell.

A. L. Oxtun and daughter have gone to Rockland.

Den. D. M. Keller has finished sawing his big wood pile with a machine.

A large number of our young folks are complaining of varioloid. Dr. Eaton has been in attendance.

We notice a good many around who are very careful of their arms. They must have got them scratched.

Our schools begin the 16th. The teachers of last year will be retained. They were competent and well adapted to their positions.

Rev. Mr. Wescott is still here, and is holding meetings Sunday and evenings. A good interest prevails. Mr. Wescott will accept the pastorate if a sufficient fund can be raised.

All school blanks, registers filled, books and records necessary for the making up and the annual school returns have been turned over by ex-Superintendent Ingraham to Superintendent Burgess, and he has commenced his work.

WARREN.

Dana Hoxmer has returned from Pittsfield.

Mrs. Bassett has moved into the Vinal tenement.

Miss Hattie Stevens is employed at Rockland, dressmaking.

G. W. Brown advertises in the postoffice for a sleigh, cash down.

Sneaks are with us. But the law is against us, for we cannot catch the us.

Rev. Mr. Thayer, Baptist, exchanged pulpits with Rev. J. L. DeMott, Congl., Sunday.

The ladies of the Eastern Star served ice-cream, Saturday evening in Brown's building.

High school begins Wednesday the 18th under H. T. Merrill of Canton as principal.

One of our neighbors planted his early peas a week ago, and they are all up. His neighbors' hens scratched them.

HEBARD—David Wheeler and wife are complaining of very bad colic.—Mrs. Ella Welton of Thomaston has been visiting her mother, Mrs. Sarah Haskell.—Mr. Richards of Stockton Springs is a guest at Reuben Shaw's.

SOUTH WARREN—Mrs. C. M. Jordan is visiting her team at the Saults, Thursday.

Edwin Hodges and Mrs. W. Webb of Lowell were in town Wednesday on their way to Cushing to attend the funeral of Miss Lillie Holbrook.

Miss Anna Oliver of Thomaston visited relatives in town last week.

Isaac Boynton, of the fencing crew on the railroad, hurt his face quite badly in trying to jump from a moving train.—Willie Spear has been visiting at his grandfather's, Marcus Spear, the past week.

LIBERTY.

Our general friend Ingraham of Rockland was in town last night.

Post Master Skidmore will begin on his new building as soon as the cold weakens.

Hay that would bring \$14 per ton last fall and early winter will now bring but \$10 and but few takers at that.

There is talk of renewing the Grange here, to enable the farmers to elect insurance—that institution. The stock companies have placed the premium so high that no farmer can reach it with a ten foot pole.

Three cows have died in the village within the past two months, one being choked and two having been killed and died. It was feared that one had tuberculosis but upon investigation this was found not to be the case.

Prof. L. C. Bateman, People's party candidate for governor, has been giving a course of lectures on phonology in this village the past week. The professor is too well known as a phonologist throughout Maine to need any encomiums from any one.

WASHINGTON.

Mrs. L. M. Staples and Mrs. George Perkins went to Boston, Saturday.

Mrs. Staples will purchase her spring stock of millinery.

Mr. and Mrs. Hiram Bliss, Jr., left Monday for Boston to be absent a few days.

Mrs. Dr. S. C. Pierpont is spending a few days with her mother in Waldoboro.

Rev. Geo. H. Lincoln occupied the pulpit in the Congregational church Sunday.

Miss Emma Sylvester who has been at Mrs. Isaac W. Johnston's a few weeks has returned home.

John B. Pierpont, who was thrown from his pump a few weeks ago is now in quite a serious condition.

H. L. Mitchell has returned after a few days absence. He has his jewelry rooms at the store of Staples & Stevens.

Q. F. Harman is to move to Weeks Mills where he has purchased the mail route from that place to Augusta.

NORTH WASHINGTON.

Miss Leola Jones, of Razerille visited her friend Sallie Peasey last week.

Cyrus Jones is making extensive repairs on his house. Geo. Pond is the architect.

Miss Bertie Jones had an old-fashioned quilting bee recently as a party in the evening, a very pleasant time was reported.

H. E. Cunningham and Miss Albertina Jones went to Massachusetts Tuesday. Miss Jones has employment in the Insane Asylum at Worcester. Mr. Cunningham will visit friends in Salem and Lowell.

APPLETON.

The George's Valley Grange will present a drama in Riverside hall Appleton next Tuesday evening, April 24th the same to be "stopped off" with one of those social dances for which that hall is famous.

Mothers

suffering with weakness and emaciation, who give little nourishment to babies, should take

Scott's Emulsion

the Cream of Cod-liver Oil and hypophosphites. It will give them strength and make their babies fat. Physicians, the world over, endorse it.

Don't be deceived by Substitutes

Prepared by Scott & Bown, N. Y. All Druggists.

WALDOBORO.

Notwithstanding the bad travelling there was a good attendance at the adjourned town meeting, Saturday, and the unusually large amount of town business was disposed of with smoothness and dispatch. The following appropriations were made:

Winter highway work, 1893-94, \$7200

Highways, 6000

Bridges and side-walks, 200

Free high schools, 300

Schools, 300

Next best books, 80

Repairs on school houses, 1000

Support of poor, 300

Support of minor, 100

Abatement, 100

Town officers salaries, 100

Registering vital statistics, 400

Interest on "Friendly Fund", 60

Interest on bonds, 200

Interest on bonds, 200

Obsequies of Memorial Day, 25

Miscellaneous expenses, 400

The privilege of collecting taxes for the entire town was sold to Thomas K. Achorn at 16 1-2 mills.

It was voted to authorize the selectmen to sell the aforesaid privilege to the highest bidder for five years.

Voted to rebuild the fishway at McIntyre's dam.

One feature of this meeting was particularly pleasing to all patriotic and progressive citizens. The town has for several years voted down all appropriations for Memorial Day, Saturday, when the Memorial Day article came up.

At the Department Commander Samuel L. Alder got the motion to be made a motion to appropriate \$25 to be expended by Charles Keizer Post, G. A. R., and backed up his motion by a ringing speech. The motion was passed by nearly a unanimous vote.

The total amount of money appropriate this year is \$20,285.

The High School appropriation was raised from \$150 in 1893 to \$700 in 1894.

NORTH WALDOBORO.

Very few from here attended town meeting Saturday.

Agnes P. Burnheimer has left town for a few weeks' visit.

Benjamin Mathew of Union has sold a lumber lot to Roger Brothers of North Waldoboro.

Maple Grange have fitted up and occupy a large room at W. R. Walter's. It makes quite a cosy hall. Next Thursday evening they will confer the fourth degree upon three candidates after which they will have a harvest supper. They are receiving many tokens of sympathy and aid from sister granges.

NOBLEBORO.

Mr. E. Vaughn, who has removed to this city from Danbury, Mass., while on his way in the car was relieved of his satchel containing \$125, and a gold chain worth \$50, together with some gold rings and pins, also his pension papers, deeds and other things. He supposed that someone in the car took it. It occurred on the Old Colony road.

The funeral of Mrs. Lincoln Chapman took place Sunday afternoon. It was a very sad occasion. The remains being placed alongside of the couch of her afflicted mother whose illness have been protracted for nearly four years, that she might be able to look upon the face of her much beloved daughter. A large concourse of friends and citizens attended the services which were conducted by Rev. G. S. Hill, assisted by Rev. C. E. Whittemore of Danversville.

NORTH UNION.

J. F. Upham was at So. Union, Wednesday.

Lewis Rackliff has lost a very nice horse since last month, one being choked and two having been killed and died. It was feared that one had tuberculosis but upon investigation this was found not to be the case.

Prof. L. C. Bateman, People's party candidate for governor, has been giving a course of lectures on phonology in this village the past week. The professor is too well known as a phonologist throughout Maine to need any encomiums from any one.

John B. Pierpont, who was thrown from his pump a few weeks ago is now in quite a serious condition.

H. L. Mitchell has returned after a few days absence. He has his jewelry rooms at the store of Staples & Stevens.

Q. F. Harman is to move to Weeks Mills where he has purchased the mail route from that place to Augusta.

H. E. Cunningham and Miss Albertina Jones went to Massachusetts Tuesday. Miss Jones has employment in the Insane Asylum at Worcester. Mr. Cunningham will visit friends in Salem and Lowell.

The George's Valley Grange will present a drama in Riverside hall Appleton next Tuesday evening, April 24th the same to be "stopped off" with one of those social dances for which that hall is famous.

Mothers suffering with weakness and emaciation, who give little nourishment to babies, should take

Scott's Emulsion

the Cream of Cod-liver Oil and hypophosphites. It will give them strength and make their babies fat. Physicians, the world over, endorse it.

Don't be deceived by Substitutes

Prepared by Scott & Bown, N. Y. All Druggists.

Notwithstanding the bad travelling there was a good attendance at the adjourned town meeting, Saturday, and the unusually large amount of town business was disposed of with smoothness and dispatch. The following appropriations were made:

Winter highway work, 1893-94, \$7200

Highways, 6000

Bridges and side-walks, 200

Free high schools, 300

Schools, 300

Next best books, 80

Repairs on school houses, 1000

Support of poor, 300

Support of minor, 100

Abatement, 100

Town officers salaries, 100

Registering vital statistics, 400

Interest on "Friendly Fund", 60

Interest on bonds, 200

Obsequies of Memorial Day, 25

Miscellaneous expenses, 400

The privilege of collecting taxes for the entire town was sold to Thomas K. Achorn at 16 1-2 mills.

It was voted to authorize the selectmen to sell the aforesaid privilege to the highest bidder for five years.

Voted to rebuild the fishway at McIntyre's dam.

One feature of this meeting was particularly pleasing to all patriotic and progressive citizens. The town has for several years voted down all appropriations for Memorial Day, Saturday, when the Memorial Day article came up.

At the Department Commander Samuel L. Alder got the motion to be made a motion to appropriate \$25 to be expended by Charles Keizer Post, G. A. R., and backed up his motion by a ringing speech. The motion was passed by nearly a unanimous vote.

The total amount of money appropriate this year is \$20,285.

The High School appropriation was raised from \$150 in 1893 to \$700 in 1894.

Very few from here attended town meeting Saturday.

Agnes P. Burnheimer has left town for a few weeks' visit.

Benjamin Mathew of Union has sold a lumber lot to Roger Brothers of North Waldoboro.

Maple Grange have fitted up and occupy a large room at W. R. Walter's. It makes quite a cosy hall. Next Thursday evening they will confer the fourth degree upon three candidates after which they will have a harvest supper. They are receiving many tokens of sympathy and aid from sister granges.

Mr. E. Vaughn, who has removed to this city from Danbury, Mass., while on his way in the car was relieved of his satchel containing \$125, and a gold chain worth \$50, together with some gold rings and pins, also his pension papers, deeds and other things. He supposed that someone in the car took it. It occurred on the Old Colony road.

The funeral of Mrs. Lincoln Chapman took place Sunday afternoon. It was a very sad occasion. The remains being placed alongside of the couch of her afflicted mother whose illness have been protracted for nearly four years, that she might be able to look upon the face of her much beloved daughter. A large concourse of friends and citizens attended the services which were conducted by Rev. G. S. Hill, assisted by Rev. C. E. Whittemore of Danversville.

J. F. Upham was at So. Union, Wednesday.

Lewis Rackliff has lost a very nice horse since last month, one being choked and two having been killed and died. It was feared that one had tuberculosis but upon investigation this was found not to be the case.

Prof. L. C. Bateman, People's party candidate for governor, has been giving a course of lectures on phonology in this village the past week. The professor is too well known as a phonologist throughout Maine to need any encomiums from any one.

John B. Pierpont, who was thrown from his pump a few weeks ago is now in quite a serious condition.

H. L. Mitchell has returned after a few days absence. He has his jewelry rooms at the store of Staples & Stevens.

Q. F. Harman is to move to Weeks Mills where he has purchased the mail route from that place to Augusta.

DOES YOUR HORSE ACT TIRED AND LAZY
or do you have to urge him with the whip? If so, he is out of condition and needs a tonic (a spring medicine in fact) just the same as a man. Give him

DR. DANIELS' HORSE RENOVATOR

and note the effect. *In less than one week he will*

FEEL BETTER, LOOK BETTER, AND DRIVE EASIER AND FASTER.

(Larger sales than any other Condition Tonic in the world.) Price 50 Cents at all Druggists and Medicine Dealers or by mail. Send postal card for sample. Veterinary Medicines and How to Use Them. F. R. C. M. A.

DR. A. C. DANIELS, 55 Portland St., Boston, Mass.

Successful Entertainment

Wednesday evening at the Methodist vestry the entertainment given for the benefit of the junior department of the Sunday school was of a unique as well as very pleasing character. The following program was given:

Piano solo, Alice Black

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by Messrs. H. H. S. and J. B. W. Burpee

Exhibition of "Parlor Magic" by

IT CURES PEOPLE!

Read What Those Who Have Taken The Medicine Have to Say About It!

Buy it of your nearest Grocer or Druggist. All Dealers Keep It, and it is Having a large sale. Now is just the time you need it.

A Voice From The Pulpit.

The Rev. John Pettingill, pastor of the Free Baptist church of Rockland, is the writer of the first letter, remarkable for its absolute reliability, which follows.

Rev. Mr. Pettingill, who was also seen, vouched in person for this statement, and further declared that he had not written it half strong enough if anything. Rev. Mr. Pettingill says:

"For years I was troubled with most alarming and painful symptoms of dyspepsia, indigestion, heartburn, headache and sleeplessness. During these many years of illness I consulted the best of authorities on the diseases of the digestive organs, specialists of great renown pronouncing my case hopeless, some asserting that my stomach was infested with cankers. I have tried countless numbers of so-called medicines that were recommended or other elixirs brought to my notice. Like a drowning man catching at a straw I would buy bottles after bottles of Sarsaparilla and other medicines I saw advertised in the papers, giving them all a thorough trial. All of these, although highly spoken of, proved worse than useless in my case and I kept growing steadily worse. I became at last convinced that the numerous physicians I had consulted were

right and that my disease was indeed incurable. Giving up all hopes the only course left for me was to reduce the pain to a minimum. This was obtained by eating as little as would keep body and soul together and abstaining from all substances containing fat, sugar and starch. Some months since a kind friend gave me a bottle of Red Seal Sarsaparilla.

At first I would not take it as I had lost faith in everything, believing that God alone could bring relief. Being told, however, that this Sarsaparilla was prepared in a peculiar manner of its own whereby certain injurious principles contained in most all such preparations were effectually eliminated, I at last, but still without much hope, gave it a trial. I fervently thank God that in his goodness he has allowed me to find this precious medicine. Finding relief with the first bottle I obtained more, and kept taking it until today I am completely cured and as well a man as ever drew the breath of life.

I am convinced of the superiority of the Red Seal Sarsaparilla over all others I have tried and consider it my solemn duty to tell what I have told in the foregoing so that others like myself suffering from dyspepsia or kindred diseases of the digestive organs may be cured by

this wonderful medicine.

This statement is made of my own free will and without any solicitation from the company owning and manufacturing this Sarsaparilla.

Cures Dyspepsia, Indigestion and Sick Head-ache

RED SEAL REMEDY CO.

Rockland, Maine, April 11, 1894.
Gentlemen:—I can heartily endorse Red Seal Sarsaparilla as a valuable medicine for dyspepsia and indigestion, with which I have been seriously troubled for years and have received great and I believe, lasting benefit from the use of three bottles of the medicine. Mrs. Bradbury has been a great sufferer for years with sick headache and at times very much troubled with sleeplessness. She has also used the Red Seal Sarsaparilla and joins with me in its praise. I strongly advise it for the above ailments.

Yours truly,
JOSIAH P. BRADBURY,
Warren Street.

A Sensation at Meddybemps.

Mrs. Adeline Monson, who resides in Meddybemps, Maine, declares:—

"For many years past, I have been afflicted with general debility, sleeplessness and numbness in my hands and feet, caused by poor circulation, and impure blood. Was at times affected with headache, dizziness and severe vomiting, as my food would not digest properly. In later years my nervous system seemed to give out entirely, and a general paralytic-like numbness came over me. I have tried numerous kinds of sarsaparillas without obtaining any benefit from them. They not only proved valueless, but I believe actually harmed me; my stomach would not retain them, and I grew steadily worse.

About a year ago I heard of the Red Seal Sarsaparilla, that was said to be prepared by an entirely new and thoroughly scientific method, whereby a certain poisonous principle, very harmful to the digestive organs and contained in the natural sarsaparilla root, was entirely eliminated. I found great relief in the first few

dozen of the Red Seal Sarsaparilla and after taking three bottles I found myself entirely cured, and although 64 years of age, I feel stronger and younger to-day than I have for many years past.

I believe the Red Seal Sarsaparilla to be the best medicine of its kind and strongly recommend it to all who wish for a speedy cure. I will cheerfully give full details of my case to all who wish for further particulars.

Cures Heart Trouble, Fainting Spells, etc.

C. E. Woodman of Ellsworth, Me., writes, for thirty years he was afflicted with heart trouble and for the past few years was unable to do manual labor of any kind. Subject to weak and faint spells and at times could hardly stand. He took four bottles of Red Seal Sarsaparilla and is feeling better than for years. Has no more faint spells and has gained and is still gaining in flesh and is now able to do work of any kind.

Another Dyspepsia Cure.

Another marvelous statement regarding the efficiency of the Red Seal Sarsaparilla is shown in the following testimonial, the truth of which cannot be doubted.

The gentleman writes: For the benefit of others I desire to write what Red Seal Sarsaparilla has done for me. I had a very bad stomach trouble and could with difficulty retain the lightest food.

I tried many medicines which had been prescribed for my case but could get no relief. At last a friend recommended me to try Red Seal Sarsaparilla and after a few days' trial I was surprised to see the beneficial results obtained from its use for I could soon partake regularly of food without the least distress and have continued to gain in strength and flesh until I now find myself in my former good health.

I can truly recommend this medicine to those afflicted with stomach difficulties. This is a true statement of my

case as my neighbors can testify and my wife willingly subscribe her name to the letter to verify the truth of what I have written.

DORRIDGE L. PENDLETON,
Mrs. D. L. PENDLETON,
Islesboro, Me.

Witnessed by A. C. Paine.

Nervous Prostration Cured.

Another wonderful cure was that of Mrs. Louise D. White, who resides in West Sullivan, Me., who writes regarding her case that for the three years past she had been troubled with nervous prostration and for six months was unable to do any kind of work.

Some time ago she began to take Red Seal Sarsaparilla and very soon her health began to improve so much that after taking two bottles she was enjoying her former state of good health and was able to do all her housework. She makes this statement that others may know the benefits to be had from the use of Red Seal Sarsaparilla.

WHY

RED SEAL SARSAPARILLA

IS BETTER THAN OTHER MEDICINES!

Knows that tea is rendered unfit to be taken into the stomach by boiling, and just as with any other preparation made from Roots and Herbs, as by boiling you create a substance which is poisonous to the stomach. Unlike other Sarsaparillas, Dyspepsia Cures, Blood Medicines and Nerve Tonics, RED SEAL SARSAPARILLA IS PURELY VEGETABLE, OR STEEPED but is made by the Cold Process Percolation, which method extracts the desired Medical Properties from the Roots and Herbs without producing any poisonous property, tannic acid. This fact in part explains why RED SEAL SARSAPARILLA is a Positive Cure for Dyspepsia and Indigestion. We don't know of a Sarsaparilla that has failed to cure. Be sure to try a bottle. IT CURES PEOPLE.

SEAL REMEDY COMPANY,

Rockland, Maine.

THOMASTON.

Place went to Augusta Thursday.

Mrs. Emery Keller came from Appleton Tuesday.

Edward K. Shibles has arrived here from Philadelphia.

Miss Addie Morse returned home from Boston Tuesday.

John Ackerman our former tailor was in town Thursday.

Henry Shaw received a car load of flour Thursday night.

Mrs. H. A. Snow returned to her home in Brockton Thursday morning.

The body of Colly Moore was taken to Munson Thursday afternoon by friends.

Miss Flora Putnam is home from Bangor where she has been visiting her sister.

Mrs. N. E. Percy arrived Tuesday night and is visiting her daughter, Mrs. J. E. Walker.

Services will be held in the Baptist church, Fast Day, with a sermon by the pastor. Rev. W. A. Newcomb.

Mrs. Harry Putnam soon leaves for Bangor where Mr. Putnam has employment, and where they will reside.

C. I. Burrows arrived Thursday with a car load of Canada West horses 18 in number. He is at the Clinton horse stable.

Mrs. Cook and C. C. Morton attracted a large crowd of ladies to their stores Wednesday afternoon with their marked down sales.

Winifred S. Clark has bought the Mark Ames house in So. Thomaston. Mr. C. is one of the surfmen of White Head life saving station and will occupy the house as soon as the station crew comes off duty.

We are sorry to learn that the drama "Our Boys," which the high school graduates have been rehearsing the past few weeks, has been given up.

Miss Emily Creighton entertained 32 little masters and misses at a birthday party last week. Refreshments were served and a happy afternoon passed by the little folks.

The Thomaston high school graduating class propose having Brigham's orchestra of Massachusetts which is considered one of the best in New England, for their ball.

Ed. Levensaler and Hudson Ames are taking the school census and the births in town the past year also the number of dogs in town with a view to taxation.

Tulman, George R. Fuller, Harvey

Wm. T. Robinson have been appointed as jurors to the U.S. Court at Rockland to be held May 1st.

F. T. Hazel, district secretary of the Maine Mission of New England and Rev. Mr. Wilson and wife from the Indian Territory, delivered addresses in the Baptist church Wednesday evening.

The annual meeting of Our Own House of Hope Lodge was held Wednesday evening, the following officers: Foreman, F. M. Wilson; Secretary, A. H. Buckman; Treasurer, W. A. Levensaler; and a committee, A. M. Buck-

WILEY'S CORNER.

Melvin Kinney and Edward Hall have a job at Clark Island.

The sportsmen have been quite successful this spring shooting sea-fowl.

Mrs. Rufus Kinney has arrived home from the Portland hospital much improved.

Augustus Long has been reappointed by the selectmen to take charge of the poor farm.

Schr. Kitty Lawry of Rockland loaded kilnwood at the Fort Point landing for C. E. Hicknell of Rockland.

Winifred S. Clark has bought the Mark Ames house in So. Thomaston. Mr. C. is one of the surfmen of White Head life saving station and will occupy the house as soon as the station crew comes off duty.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

The visible given for the benefit of Dana of Hope Lodge was quite well attended. The guests were awarded to James Snowdon who guessed the nearest was the auction which was to have been one of the features of the evening was postponed for some unknown cause.

ROCKPORT.

Mrs. Ralph Loring of Portland is visiting her friends in town.

Miss Cora Murphy, who has been at the Carleton House, is housekeeper at A. D. Champney's.

The operetta "Tyrolese Queen" was presented at the opera house Wednesday evening under the direction of Miss Carrie B. Whipple, and was a charming performance. The cast was as follows: "Rosalie, the Tyrolese Queen," Miss Sadie G. Miller of Rockland; "Leader of the Gipsies," Miss A. Belle Shibles; "Queen of the Fairies," Miss Mary Knight; chorus of Tyroleseans, chorus of gipsies and chorus of fairies. The operetta was prettily staged, the costumes bright, and the whole affair extremely satisfactory to the audience.

Mrs. N. P. Hall spent Sunday with her daughter.

TENANT'S HARBOR.

Phares Elwell is very sick with consumption.

Steam tug Ellen was at Long Cove Wednesday.

Everett Snow is employed by Tracy & Mathews.

Rev. Albert A. Leach visited at Joshua Allen's Wednesday.

Steamer Silver Star landed a good freight at Long Cove Tuesday.

The M. B. Society held a sociable in the Baptist vestry, Tuesday evening.

Geo. Farrar will occupy the house recently vacated by R. J. McNeil, who has moved into the Giles house.

Sch. Pushaw dragged some distance during the heavy blow Sunday night, 8th, and Monday the schooner's name was picked up by Herbert Elwell. How it got detached from the schooner is a mystery.

SOUTH WARREN.

Mrs. Rachel Lincoln has been visiting friends in town.

Miss Flora Young of Camden visited her friend Miss Susie Bradford recently.

IT SHOULD BE IN EVERY HOUSE.

J. B. Wilson, 871 City St., Bangor, Me., says he will not be without Dr. King's New Discovery for Consumption, Coughs and Colds, that it cured his wife who was threatened with pneumonia after an attack of "the Grippe," when various other remedies and several physicians had done her no good.

Robert Barber, of Coopersport, Pa., claims Dr. King's New Discovery has done him more good than anything he ever used for Lung Trouble. Nothing like it. Try it. Free Trial bottles at W. H. Kittredge's Drug Store. Large bottles, 60c and \$1.

ELECTRIC BITTERS.

This remedy is becoming so well known, and so popular as to need no special mention. All who have used Electric Bitters will give the same word of praise. A pure medicine does not exist and it is guaranteed to do all that is claimed. Electric Bitters will cure all diseases of the Liver and Kidneys, will remove Pimples, Boils, Salt Rheum and other eruptions caused by impure blood. Will drive Malaria from the system and prevent as well as cure all Malarial fevers. For cure of Headache, Constipation and Indigestion try Electric Bitters. Entire satisfaction guaranteed, or money refunded. Price 50 cts. and \$1.00 per bottle at W. H. Kittredge's Drug Store.

FOR OVER FIFTY YEARS.

MISS WINDLOW'S HOOTING STYRAC has been used for over fifty years by millions of mothers for their children while teething with perfect success. It soothes the child, soothes the gums, allays all pain, cures wind colic, and is the best remedy for diarrhoea. It will relieve the poor little sufferer immediately. Sold by Druggists in every part of the world. 25c a bottle. Be sure and ask for "Mrs. Windlow's Hooting Syrup," and take no other kind.

ROCKLEY'S ANEMIA VALVE.

The Best Balm in the world for Cuts, Bruises, Burns, Ulcers, Salt Rheum, Erysipelas, Tetter, Chapped Hands, Chilblains, Corns, and all Skin Eruptions, and positively cures Piles, or no pay required. It is guaranteed to give perfect satisfaction, or money refunded. Price 25 cents per box. For sale by W. H. Kittredge.

SOUTH THOMASTON.

E. W. Brown