e Ellsworth American.

VOL. LII.

SUBSCRIPTION PRICE, \$2.00 PER YEAR.

F ELLSWORTH, MAINE, WEDNESDAY AFTERNOON, SEPTEMBER 5, 1906

NO. 36

Abbertisements.

The Burrill National Bank

OF ELLSWORTH, MAINE,

Authorized to commence business October 24, 1887, the pioneer National Bank of Ellsworth, Maine.

WE SOLICIT ACCOUNTS OF INDIVIDUALS. FIRMS AND CORPORATIONS, AND OFFER EVERY ACCOMMODATION CONSISTENT WITH SAFE AND LEGITIMATE BANKING.

Correspondents, National Shawmut Bank of Boston; National Commercial Bank, Albany, New York.

INSURANCE NOTICE.

To OUR CUSTOMERS:
We are pleased to state that we are in receipt of advices, from the several Companies represented by us, stating that their financial standing will not be seriously impaired by their losses in the San Francisco conflagration.

That they will be able to pay all losses in that fire, in full, and still have ample surplus to meet all other liabilities.

Ellsworth, April 24, 1996.

C. W. & F. L. MASON.

HAVE heard from every company represented by this agency; and while I had no fears as to their ability to take care of San Francisco's losses, they assure me that in no case will the surplus be

I solicit your business for the largest companies doing business.

All-Round Flour That Money Can Buy.

EVERY BARREL WARRANTED.

ASK FOR TOWN TALK COOK BOOK.

Granulated Sugar, - - 5 1-2c lb.

100 pound lots, 5 1-4c.

Corn, Cracked Corn, Corn Meal 100 lb. bag, \$1.25.

WHITING BROS.,

ELLSWORTH.

PICKLING TIME.

FLOYD MARKET

PICKLING STUFF.

GREEN TOMATOES, BUTTON ONIONS, CAULIFLOWER. BELL PEPPERS, CELERY, SPICES OF ALL KINDS.

He would some day own a Piano, but he always put it off with the idea he could not afford it, etc. Now, if we can show you a plan whereby by the outlay of a few pennies a day you may possess one of the best pianos in the world, would you try it? If so, and you want further particulars cut out this coupon.

Cut out and

The Staples Piano & Music Co.

Gentlemen: Please send me further information as to how I may become a member of your Piano Club. Also send your catalogue, price, terms and all particulars.

Address

STAPLES PIANO & MUSIC CO., ELLSWORTH, ME.

Eyes Tested Free

by a Regular Graduate in Optics in Practice 14 Years.

DON'T TAKE ANY CHANCES.

COME IN AND TALK IT OVER WITH US.

We do not employ traveling opticians or agents.
All tests are made at our office in Bangor.

Yours for perfect-fitting glasses,

Arthur Allen Optical Co.

28 Main Street, Bangor, Maine.

All Seasonable Flowers ELLSWORTH GREENHOUSE.

FLORAL DESIGNS A SPECIALTY.

LOCAL AFFAIRS.

NEW ADVERTISEMENTS THIS WEEK

City Lunch Room—Help wanted. Wilford B Jordan—Notices of foreclosure. Mrs H C Hatheway—Plano and German in-

Mrs h Charles and Mrupt notice.
Olin W Richardson—Bankrupt notice.
Cherryfield fair.
M Gallert—Dry goods, boots and shoes.
W hiting Bros—Meats, vegetables, groceries
dry goods, etc.

dry goods, etc. J L Floyd-Market.

BAR HARRON, ME: Fred H Moses—Florist.

AUGUSTA, ME:

W H Gannett-Young lady copyists wanted. BOSTON, MASS:

I S Johnson & Co-Johnson's Liniment.

REPUBLICAN MEETING. Republicans are requested to meet this evening in the club-rooms in the First national bank building. Matters of importance to every member of the party are to be discussed.

Miss Leah Friend has returned to her school duties in Augusta.

Mrs. Austin M. Foster continues to im-

Miss Muriel Davis left Saturday for an extended visit in Massachusetts. Miss Mattie Moore, of Danvers, Mass. is the guest of Mrs. J. T. Cushman.

Jonh A. Tolman and wife, of Chicago, are visiting Calvin P. Joy and wife. Mrs. A. W. Clark is visiting her son, Dr. Edwin A. Clark, of Worcester, Mass.

Albert Smith and wife, of Boston, form-rly of Ellsworth, are visiting relatives

Miss Clio M. Chilcott has returned to Newburyport, Mass., to resume school work.

Mrs. Almira Kelliher, who has been critically ill the past week, is gradually

Arthur, the little son of Arthur Shute and wife, who has been seriously ill, is improving. Mrs. George S. Foster and little daugh-ters returned Saturday to their home in

Miss Louise Newman, of Bar Harbor, has been the guest for a few days of Mrs. P. B. Day.

F. C. Burrill and wife have returned from Shady Nook, where they have spent the summer.

All the schools in Ellsworth will open next Monday, except No. 15, which will open Tuesday. Miss Martha Milliken entertained her little friends at her home on Main street

At the State fair in Lewiston yesterday, E. H. Greely's black stallion Fernando took second money in the 2.20 pace.

Edmon Eno, formerly of this city, has sken the Sunset house at Stenington, and fill open it to the public this week. Miss Harriet Rollins left last Friday for Amesbury, Mass., where she is to teach German and French in the high school.

Owing to the illness of the pastor, Rev. J. P. Simonton, there was no evening ser-vice at the Methodist church last Sunday. Officers of Lejok lodge are requested to be present at a business meeting Friday evening when places will be made for fall

Albert N. Cushman, of Boston, is here visiting relatives and friends. Mr. Cush-men is employed by the Edison Electric Light Co

Z. Jellis n, of Brooklyn, N. Y. was in the city this week for a stay of a day or two. His hosts of friends were glad to greet him.

Judge Warren C. Philbrook, of Waterville, assistant atterney-general, who spoke in Bluehill last night, is in Ellsworth to-day.

Milton Beckwith and Harry W. Salisbury, of Goodwill council, J. O. U. A. M., are attending a meeting of the State council at Mexico.

Mrs. Herman E. HHL who has spent the summer here, left Monday for Waterville, where she will spend a few days before returning to Boston.

F. E. Mace, of Grest Pond, Reginald Ingalls, of Bar Harbor and Sheriff Mayo spoke at a democratic rafly in Ellsworth Falls Monday evening.

Mrs. Sarah Reynolds was taken suddenly ill Sunday, while attending the Unitarian church, and is now in a critical condition at her home on Dean street.

at her home on Dean street.

Mrs. Julia Kingman, L. F. Giles and daughter Erva, Mrs. Wellington Haslam and Miss Alice Haslam are attending the Spiritualist camp meeting at Etna.

Rev. J. M. Adams has rented a house in Meirose, Mass., and is there now putting it in readiness for occupancy. Mrs. Adams is spending a few days at Swan's Island.

Morey Tripp, who is employed by the elevated railroad company in Boston, has been spending a week's vacation with his parents, Alderman O. W. Tripp and wife.

The new Mariaville road was last week completed to its junction with the Ban-gor road, except for the railroad crossing, which the railroad company will build

Albert L. Brown and wife, of Chicago, visited relatives here a few days last week. Mr. Brown is a son of George H. Brown, of Sioux Falls, S. D., a former resident of this city.

A. H. Carlisle and wife, with their guests, Orlando Brooks and wife, of Hartland, and Mrs. Herbert Burrill, of Cornna, are spending a week at the Grindal cottage, Pleasant Beach.

cottage, Pleasant Beach.

Harry Smith and wife, of Philadelphia,
Boyd Bartlett, wife and two sons, of
Chelsea, Mass., were in Ellsworth yesterday, coming from their camp at Craig's
pond in Mr. Smith's auto.

A ball team from the "Volunteer Organist" company played with a pickedEllsworth team, captained by Hugh Campbell, yesterday afternoon. The Organists
won to the tune of 16-13.

The democrats will have an opencing

There

There

There

There

There

ATT

THELLSWORTH FAIR.

Programme of Track Events for the Two Days.

The January gears. Mrs. Lee has been with her mother during her illness.

The board of registration is in session at the aldermen's room at Hancock hall daily, from 9 to 1, 3 to 5 and 7 to 9. Registration will close at 5 o'clock Saturday, but the board will be in session Saturday to revise lists.

Tanted.

A ball and supper will be given during October by the Senator Hale Hose Co. The committee having charge of the affair are Capt. Goodwin, C. W. Jordan, Chas. W. Joy, A. L. Frazier and G. F. Newman, jr. The date will be announced later.

H. E. Walker and wife left to-day for Exeter, N. H., where Mr. Walker has been elected principal of the high school. They moved their household goods there. Mrs. Walker's mother, Mrs. Emma MeFarland, will join them there later, to make her home with them.

Fred P. Haynes was one of the successful exhibitors in the poultry department of the North Ellisworth Farm Two Days.

The fair of the North Ellisworth Farmers' club will take place Wednesday and Thursday, Sept. 28 and 27. An interesting programme of Track events has been else will be a race for horses owned in the Farmers' club, a special race for twenty-five bushels of oats, the 2.40 race, half-mile running race, peg race, colt race, running race, slow race, five for all and peg race.

Ladies' races will be made up each day. The horse-drawing contest will take place on the second day.

The horse-drawing contest will take place on the second day.

The horse-drawing contest will take place on the second day.

The horse-drawing contest will take place on the second day.

The horse-drawing contest will take place on the second day.

The horse-drawing contest will take place on the second day.

The horse-drawing contest will take place on the second day.

The horse-drawing contest will take place on the farmer's club, a special race for twenty-five bushels of oats, the 2.40 race, half-mile running race, peg race, colt race, run Fred P. Haynes was one of the successful exhibitors in the poultry department at the Eastern Maine fair in Bangor last week. Mr. Haynes made only three entries and took three prizes—first on barred Plymouth Rock fowl and first and second on barred Plymouth Rock chicks.

Hester L., the one-year-old daughter of Harry L. Haynes and wife, died Saturday of cholera infantum. Twice within a week death visited this home, leaving the parents childless. Idylene, the three-years-old daughter, died Monday, Aug. 27. The parents have the sympathy of all.

In observance of the first anniversary of the institution of Philip H. Sheridan council, Knights of Columbus, the ladies of the Catholic society last Monday evening gave an anniversary party at the council rooms. The evening was pleasantly spent with cards, music and dancing. The music included vocal and violin selections by Father Dollard.

selections by Father Dollard.

E. H. Greely carried off a big bunch of ribbons in the horse department at the Bangor fair last week. With Columbo he captured first prize for stallions over rive years old, and also a swcepstake. Colograph, by Columbo, took second. For two-year-old stallions he took first with Royal Edict. Pom Pon, another Columbo colt, carried off the blue ribbon for two-year-old fillies. In the clase for trotting bred brood mares Mr. Greely carried everything before him. He took first with Bingen First, second with Sister Allie and third with Humming Bird. Mr. Greely's mare Beatrice Greely, 2.14½, on Saturday had a filly foal by Columbo.

Prayers over the remains of Mrs. Mary

Ittle friends at her home on Main street last Thursday.

Miss Hattle Clark is seriously ill with brain fever at the home of her sister, Mrs. Lewis Higgins.

Frank P. Moor and daughter, of Stonington, were in the city last week on a short visit with relatives.

Mrs. J. W. Tatley, of Montreal, with her two children, is visiting her parents, Col. C. C. Burrill and wife.

A. H. Norris and H. W. Haynes and family have returned to Ellsworth from their Shady Nook cettage.

Seventeen candidates for State teachers' certificates took the examination at the Elisworth high school last Friday.

At the State fair in Lewiston yesterday, E. H. Greely's black stallion Fernando

John F. Royal and wife entertained a party of friends from out of town, at their home on Birch avenue Sunday. Their guests were Arthur W. Smith, wife and daughter Beatrice, of East Orrington; Joseph E. Rideout and wife, Miss Evelyn E. Rideout and Master Dwinal Rideout, Orrington; Charles Marsten and Mrs. Annie E. Moulton, of Hampden; Arthur Hoyt and Harry L. Wheelden, of Brewer. Several of the guests had never before been in Eltsworth. After dianer the party visited Senator Hale's grounds, and then took a bird's-eye view of the city from Mountain rock. They took snap shots of many views about the city. The party left for their homes on the late train, delighted with Ellsworth and with their entertainment while here.

ELLSWORTH FALLS.

Miss Davis is visiting her sister, Mrs. J.

Miss Laura McCarthy is visiting A. W. Ellis and wife. John A. Scott and wife are receiving congratulations on the birth of a fine girl baby, born Sunday morning.

E. A. Flood and Miss Laura Flood went to Tremont Tuesday for a visit with Mr. Flood's daughter, Mrs. T. S. Tapley.

Eugene Clough and James Clough left Monday for Presque Isle to spend the week with their brother, John Clough, who resides there.

Franklin I. Jor an, wife and child, of Dorchester, Mass., were here Tuesday. They are spending a vacation with rela-tives at Newbury Neck.

Frank Morgan and wife, who have been visiting here for several weeks, the guests of Mrs. Morgan's mother, Mrs. L. C. Has-tings, returned to Brookline, Mass., tings, Sunday.

Mrs. Mary J. Dunham is visiting in Augusta with her grandchildren, Charles W. Curtis and wife. She will also visit her granddaughter, Mrs. W. S. Smith, at Pittsfield.

C. J. Treworgy and family, who have been at their cottage at Contention Cove for the past two months, moved home Monday. They have as guests Mrs. Ben-jamin H. Bowen and son Gerard, of Dorchester, Mass.

CONNERS STOCK CO.

Ellsworth theatre-goers are to have the pleasure of seeing an entirely new list of high class plays at popular prices next week, as the Conners Stock Co. will be here Thursday, Friday and Saturday, Sept. 13, 14 and 15. The Conners Stock Co. is well known, having always borne the reputation of being one of the best on the road. This season's company is said to excel any other organization which Conners has gathered together.

"ALONG THE KENNEBEC."

Chelsea, Mass., were in Ellsworth yesterday, coming from their camp at Oraig's pond in Mr. Smith's auto.

A ball team from the "Volunteer Oranist" company played with a picked-Ellsworth team, captained by Hugh Campbell, yesterday afternoon. The Organists won to the tune of 16–13.

The democrats will have an open-air rally in postoffice square Friday evening. The speakers will be John E. Bunker and Regimald Ingalls, of Bar Harbor, and Frank E. Mace, of Great Pond.

A barn on John Maloney's farm on the Stabawl road was burned at 2 o'clock Sunday afternoon, with contents, which included seventy-five tons of hay, five pigs, mowing machinery, farming tools and harnesses. Mr. Maloney was at the farm

Albert Smith, wife and two children, Charles and Evelyn, of Dorchester, Mass., and Laura Carter Alexander, of Lynn, Mass., were guests of Robert B. Carter at Pleasant View farm recently.

WEST ELLSWORTH.

Miss Mildred Seeds will go to Long Is-and Saturday to teach.

Bert Hunt, of Lynn, Mass., is visiting Harry Stanley at Idlewood.

A party of young people chaperoned by Mrs. Emery Bonsey went on a straw ride to Newbury Neck one day last week. A bonfire and apple roast in the evening was a feature.

McGown Family Reunion.

McGown Family Reunion.

The annual reunion of the McGown family was held last Thursday, at the North Ellsworth Farmers' club grounds. There were in atterdance fifty-two of the McGown family and their descendants. Mrs. Elizabeth Higgins, of Lynn, Mass., was the oldest member present. In one branch of the family four generations were represented.

were represented.

At the noon-day banquet, presided over by Francis McGown, past president, prayer was offered by Mrs. Mary W. Bates. There was informal speaking. James A. McGown read a brief historical sketch of the McGown family, which was very interesting.

Music was furnished by A. M. Dorr and Music was furnished by A. M. Dorr and wife. At 5 o'clock supper was served. At a business meeting held in the forenoon, the following officers were elected: James A. McGown, president; Frank R McGown, vice-president; William K. McGown, treasurer; Hazel McGown, secretary; Mrs. Jenness McGown, Monroe Y. McGown, Mary W. Bates, Jenness McGown, Delia Maddocks, executive committee.

Maddocks Family Reunion The annual reunion of the Maddocks family was held at Agricultural hall, North Ellsworth, Friday. About 160 were

North Ellsworth, Friday. About 100 were present.

A bountiful dinner was served. Speeches followed, among those who spoke being Hon. Luther Maddocks, of Boothbay Harbor, John Maddocks, of Bangor, Mrs. Affie Look, of Jonesboro, Rev. Nelson Hedeen, of Portland, Mrs. Marie Ginn, of Dedham, Nahum A. Richardson, of Limestone, Exmayor Robert Gerry, of Ellsworth Falls, Benjamin Maddocks and H. Fremont Maddocks, of North Ellsworth.

Officers were re-elected as follows: President, H. Fremont Maddocks; vice-president, H. Benjamin Maddocks; secretary, Edmond F. Maddocks; assistant secretary, Miss Lottie Maddocks.

CHURCH NOTES.

METHODIST EPISCOPAL.

Sunday, Sept. 9 - Morning service at 10.30. Sermon by pastor. Sunday school at 11.45. Epworth league at 7. Evening service at 7.30. Prayer meeting Friday evening, at 7.30. Trenton-Preaching Sunday at 2.30 p. m. Mr. Simoston

ROMAN CATHOLIC. Rev. J. D. O'Brien, pastor. Sunday, Sept. 9 - High mass and sermon at 10.30. Sunday school at 2 p. m. Benediction at 7.30 p. m.

UNITARIAN.
Rer. S W Sutton, vastor Sunday, Sept. 9 — Morning service at 0.30. Sermon by the pastor. Sunday chool at 11.45 a. m.

UNION CONG'L, ELLSWORTH FALLS. Rev. J. D. Prigmore, pastor.
Sunday, Sept. 9 — Morning service at
10.30; sermon by pastor. Sunday school at
11.45. Evening service at 7.30.
Prayer meeting Friday evening at 7.30.

BAPTIST.

Sunday, Sept. 9 - Morning service at 10.30. Sermon by pastor. Sunday school at 11.45. Christian Endeavor meeting at 7 p. m. Evening service at 7.30.

Bible study and prayer service at 7.30 Friday evening. BAPTIST.

Use in place of Cream of Tartar and Soda.

More convenient. Makes the food lighter and more healthful.

ROYAL BAKING POWDER CO., NEW YOR

CHERRYFIELD FAIR

Will Take Place This Year Sept. 18. 19 and 20.

The ever-popular Cherryfield fair will take place this year on Tuesday, Wednesday and Thursday, Sept. 18, 19 and 23. This is the forty-seventh annual exhibition of the West Washington agricultural society, and the management says it will be the biggest fair ever held in Cherryfield.

An outline of the programme follows: FIRST DAY-GRANGE DAY.

Making entries and arranging exhibits 1 p m-Judging horses and cattle in the haul-

ing ring
1.30 p m—Horse trotting; colt race; baseball SECOND DAY. 10 a m-Baseball 1.30 p m-Horse trotting; gentlemen drivers

race; drawing with horses, light weight; baseball TRIRD DAY.

10 a m-Drawing with horses, heavy weight;

1.30 p m-Horse trotting; slow race; baseball COMING EVENTS.

Friday, Sept. 7, at Hancock-"Along the

Wednesday, Sept. 12-Murch reunion Thursday, Friday, Saturday, Sept. 13, 14, 15, at Hancock hall—Conners Stock Co.

Wednesday and Thursday, Sept. 26 and 27-North Ellsworth fair. COUNTY. Thursday, Sept. 6-Archer reunion at Great Pond.

Thursday, Sept. 6-Wilbur reunion at Eastbrook. Saturday, Sept. 8-Haslam rennier at Waltham.

Saturday, Sept. 8 — Meeting of Green Mountain Pomona grange with Greenwood grange, Eastbrook.

Tuesday, Wednesday and Thursday Sept. 11, 12, 13—Bluehill fair.

Wednesday, Sept. 19-Orland fair. Thursday, Sept. 20—County grange field day at Blunt's pond, Lamoine.

Wednesday and Thursday, September 19 and 20-Eden fair. Friday, Saturday, Sunday, Sept. 21, 22, 3-Meeting of Free Baptist Quarterly

Friday, Sept. 28, 2 p. m.—Special meeting of grand lodge, F. and A. M., at Brooksville, to institute Bagaduce lodge.

Tuesday and Wednesday, Oct. 2 and 3—Amberst fair. STATE. Tuesday, Wednesday, Thursday, Sept. 18, 19, 20—Cherryfield fair.

Advertisements.

WHEN you want staple drug VV store items, Soaps, Sponges Hair Brushes and Combs, Chamois Skins, Tooth Brushes, Rubber Goods, Shaving Brushes, Whisk Brooms, Clothes Brushes, Toilet Creams, Cold Cream, Massage Cream, Perfumes, Sachet Powders, Candles, Cigars, Cigarettes, To-bacco, etc., don't forget to buy them at

PARCHER'S DRUG STORE,

ELLSWORTH, ME.

Just Received, a full carload-200 barrels, of

FAMOUS TABLE BELI **FLOUR** \$4.75 A BA

GRINDAL

AMUSEMENT NOTES. CONNERS STOCK CO.

Water Street,

CHRISTIAN ENDEAVOR.

beayer Meeting Topic For the Week Beginning Sept. 9. By REV. S. H. DOYLE.

Topic.—The triumplis of Christianity.— whn xii, 83; 1 Cor. xv, 20-28.

Christianity is a triumphant religion. Every possible power at Satan's com power and kingdom of Christ, and yet goes on, "conquering and to con-"The gates of hell shall not

prevail against it." Christianity has triumphed over material opposition. It has ever been opposed by powerful enemies, yet in the end it has come off victorious. It was opposed first of all by Judalsm. Paul was constantly followed and persecuted by those among the Jews who re jected Christ and adhered to the Mosale rites and ceremonies, yet Christianity spread most rapidly under his leadership. The Roman empire bitterly opposed the Christian religion and persecuted Christians in a most cruel manner, yet it was not long until in Constantine a Christian emperor sat upon the throne. All other such opposition has been as fruitless. The heathen have raged, but God has laughed and Christ's kingdom has advanced.

Christianity has triumphed over sin. In Christ man has the power to receive pardon for sin and power to overcome sin. In His conflict with Satan in the wilderness Christ stood the test of all his temptations. "He was tempted in all points as we are, yet without sin. What He did for Himself He is able and willing to do for those who are Because of His death our sins may be pardened, and by His strength we may overcome sin, as He overcame

Christianity has triumphed over death and the grave. In the raising of Lazarus Christ demonstrated His power over the grave. And this demonstration was further emphasized when He Himself came forth from the Death, the greatest enemy of mankind was thus overcome Death lost its sting and the grave its victory, for Christ's resurrection is an earnest of the resurrection of all mankind. "Now is Christ risen from the dead and hath become the first fruits of them that slept."

The triumph of Christianity is abundant proof of its divine origin. Noth ing else can account for its wonderfu growth from the feeblest origin and in spite of all opposition except that it be of God. This fact should cause us to rejoice if we are Christians and to accept Christ if we are not. BIBLE READINGS.

Ps. II, 1-12; lxviii, 1-18; lxxii, 1-20; Isa. xxxv, 1-10; Matt. iv, 1-11; ix, 18-26; Acts v, 34-40; II Cor. II, 14-17; Rev. vi

A New York State District Secretary One of the most energetic, hustling

1-3; xiv, 13, 14; xxi, 23-27.

Christian Endeavor district secretaries connected with the New York state union is Amasa J. Teed of Unadilla. Mr. Teed come up from the ranks and is a striking example of what Christian Endeavor can do in the development of young manhood and

the broadening and strengthening of life purposes and resolves

Christian Endeavor Housekeeping. Shake up all the inactive members and hang them out for an airing. If sprinkle them freely with the spirit of enthusiasm.

Sweep the corners carefully to get rid of the shreds and tatters of worn out methods. Sell all the threadbare stuff to the ragman. The bargain coun ters are loaded with bright, new plans Dust off the roll book with loving assiduity toward each member and you will be surprised to see how some that have appeared very dingy will brighten Set the social committee to clean ing your doorstep of the ice of inhospitality, and maybe you will have more

Make a bonfire in the corner of the back yard of all the petty feuds and misunderstandings and other causes of cliques and coolness .- Rev. John F. Cowan, D.D., in Pine Tree Endeavorer

Do not think for a moment that to be a Christian means a melting away of all manliness. Far from it. The Christian ought to be the very highest type of man, and, while we would emulate all the gentleness, all the love and all the forbearance of our blessed Saviour, we would also breathe this prayer to Him and say: "With Thy gentleness give me Thy greatness, and with Thy long suffering give me Thy holy impetuosity for the Father's glory, and with all Thy meekness give me Thy boundless spirit of determined purpose. May I steadfastly set my face toward the path of duty marked out for me, to whatever it may lead." -Rev. Archibald G. Brown.

To Render a Lasting Service.

We often do more good by our sym-pathy than by our labors and render to the world a more lasting service by absence of jerlousy and recognition of merit than we could ever render by the straining efforts of personal ambition.

This is the Lord's manner: If there be but one grain of corn in many heaps of chaff He will never leave winnow ing rather the lose it. Send He will, messenger a for messenger, until He hath rathered it into His barn.-ThomAbbertisements.

A HEALTHY OLD AGE OFTENTHE BEST PART OF LIFE

Women Passing Through Change of Life

Providence has allotted us each at least seventy years in which to fulfill our mission in life, and it is generally our own fault if we die prematurely.

Nervous exhaustion invites disease statement is the positive truth. When everything becomes a burden and you cannot walk a few blocks with-out excessive fatigue, and you break out into perspiration easily, and your face flushes, and you grow excited and shaky at the least provocation, and on cannot bear to be crossed in any you cannot bear to be crossed in any thing, you are in danger; your nerves have given out; you need building up at once! To build up woman's nerv-ous system and during the period of change of life we know of no better medicine than Lydia E. Pinkham's Veg-

medicine than Lydia E. Pinkham's Vegetable Compound. Here is an illustration. Mrs. Mary L. Koehne. 371 Garfield Avezue. Chicago. Ill., writes: "I have used Lydia E. Pinkham's Vegetable Compound for years in my family and it never disappoints: so when I felt that I was nearing the change of life I commenced treatment with it. I took in all about six bottles and it did me a great deal of good. It stopped my dizzy spells, pains in my back and the headaches with which I had suffered for months before taking the Compound. I feel that if it had not been for this great medicine for women that I should not have been alive to-day. It is splendid for women,old or young, and will surely cure all female disorders."

Mrs. Pinkham, daughter in-law of Lydia E. Pinkham, of Lynn, Mass., in-

Lydia E. Pinkham, of Lynn, Mass., invites all sick and ailing women to write her for advice. Her great experience is at their service, free of cost.

Mutual Benefit Column.

EDITED BY "AUNT MADGE".

Its Motto: "Helpful and Hopeful."

The purposes of this column are succinctly penefit, and ahes to be helpful and hopeful. Being for the common good, it is fer the common use-a public servant, a purveyor of inmon use—a public servant, a purveyor of information and suggestion, a medium for the interchange of lideas. In this capacity it solicits
communications, and its success depends largely
on the support given it in this respect. Communications must be stened, but the name of
writer will not be printed excent by permission.
Communications will be subject to approval or
rejection by the editor of the column, but none
will be rejected without good reason. Address
all communications to

THE AMERICAN.

It isn't the thing you do, dear, It's the thing you leave undone. That gives you a bit of heartache,

At the setting of the sun. The tender word forgotten, The letter you did not write,

The flower you did not send, dear, Are your haunting ghosts at night. The stone you might have lifted

The bit of heartsome counsel You were too hurried to say; The loving touch of the hand, dear,

The gentle, winning tone, With trouble enough of your own.

For life is all too short, dear And sorrow is all too great, To suffer our slow compassion

And it isn't the thing you do, dear, It's the thing you leave undone Which gives you a bit of heartac At the setting of the sun.

Thank you many times, Bes, for this re membrance of us. I hope that you and Anon and Aunt Rose will be at the re-

Mrs. Dudley wished to correct a mistake in her recipe of Aug. 8 about making blueberry cakes. There should be two cups of flour in-stead of one. There was also a mistake in my age, making me seventy-nine instead of seventy-seven years. If not corrected it might prevent Joan from coming to see me.

UNCLE DUDLEY. Yes, Uncle Dudley, you shall have the credit of those extra two years placed on record in the column.

I want the M. B. pin. I have lost all my

collar pins and have not enough to dress with. Can the M. B. pins be made so that they will not be lost? Where is the reunion to be? I don't suppos I can come, for you know I have no John and

I am greatly interested in the fireless cooking, especially after such a day as Sunday, Aug. 19. I think it is the next thing to wire less telegraphy, and perhaps likely to be a greater promotor of comfort and happiness— but my faith is weak. I shall have to see to

Thank you for your kind and wise words. I do count my blessings. I don't believe there is a head in the Universe, which has a very

The Breath of Life.

It's a significant fact that the strongest animal of its size, the gorilla, also has the largest lungs. Powerful lungs means powerful creatures. How to keep the breathing organs right should be man's chiefest study. Like thousands of others, Mrs. Ora A. Stephens, of Port Williams O., has learned how to do this. She writes: "Three bottles of Dr. King's New Discovery stopped my cough of two years and cured me of what my friends thought consumption. O, it's grand for threat and lung troubles." Guaranteed by E. G. Moore, druggist. Price 50c and \$1.00. Trial bottle free.

much greater bump of gratitude and thankfulness than mine, but, dear Azella, I do have to work harder than I am able nearly every day in the year—not to educate my children, for I never had any—though I have helped to educate a number of other people's children, and thank God that I have been able to do so. I take real comfort in the society of children especially of boys from six to sixteen years. Yes, God does send us many friends and

this is a beautiful, a glorious world. Love to

all the M. B's. These exchanges of sympathy and thought, of experience and theory, of encouragement and remembrance which each week pervade the letters of the colamn, can but strengthen the true bond of friendship which has been developed, not by face-to-face meeting, or an acquaintance which has grown gradually to personal love, but by the anion of kindred spirits in that which makes life better,

purer, broader, and which causes us to ap-

preciate more fully the good there is in

human kind.

I'll just put my head in to say a word was left out of my last letter. I mrant to say, "quoting from their favorite old home poem," and I hoped we should get some choice ones I believe if we have any I'll have to send my favorites, "The Stranger on the Sill," by Read, and "I remember", by Hood. Here is one stanza from Read:

The barn, the trees, the brook, the birds. The meadows with their lowing herds, The woodbine on the cottage wall. My heart still lingers with them all. Ye strangers on my native sill, Step lightly, for I love it still!"

By another coincidence, Esther, one of the poems you mentioned I selected for last week's issue. We shall be glad of others of your list.

M. A. B., I have not forgotten that pin. but there has been a delay on the part of those to whom I have written in regard to furnishing them, so I think we will wait and decide at the reunion about the de sign. To tell you the truth, we talk at that reunion, and talk, getting personally acquainted, and before we know it some body says it's time to go home and the pin has not been decided upon; so this year we will make that one of the definite things to settle, and I will do my best to have them ready for those who would like one early this fall. There, I believe I have not promised anything like that before, and intend to perform it unless some "unavoidable circumstance" prevents.

I will now copy one recipe from the "Aunt Madge Cook Book" which has been highly recommended to me by an old friend. The recipe is used in Kansas, and the Sponge Cookies have become quite

SPONGE COOKIES—Beat to a froth three eggs and add a cup of sugar; beat five minutes. Stir into this one and one-half cups of flour (scant measure) in which one teaspoon cream tartar and one-half of soda have been sifted; add a little sait, flavor with lemon and drop in spoonfuls about three inches apart.

all of the Mutuals at the reunion, let none who cannot be there feel that they are "left out". You will not be forgotten, and hold on to the hope that another year you may be there. AUNT MADGE.

COUNTY NEWS. For viditional County News, see other pages

MARLBORO.

Nahum Hodgkins is very poorly. Mrs. E. W. Allen, of Ellsworth, spent last week with Mrs. George Treadwell.

Estella and Dorothy Hamm, after visit-ing friends in Trenton, have returned

Arthur Burnham, of Ellsworth, spent a few days last week with his grandfather, S. H. Remick. Daniel McIntrye and family, who have been spending a few days here, have re-turned to Ellsworth.

Miss Audrey Hodgkins spent a few days last week in Ellsworth, the guest of her niece, Miss Sadie Strout.

en if it was rather fo

Mrs. Fred Brewer and children and Mrs. Edgar Strout and children, of Ellsworth, are visiting their father, Roland Hodg-

Mrs. A. B. Lorimer and her mother Mrs. Livermore, after spending the sum-mer here at their cottage, have returned to Bangor.

Mrs. Bessie Wescott and children, who spent last week with her cousin, Mrs Albert Harvey, returned to her home in Ellsworth last Sunday.

Mrs. Sarah Hodgkins, who is eighty-six years old, came from Gouldsboro last Thursday to attend the Hodgkins reunion, returning the same night.

WINTER HARBOR.

C. T. Hooper, who has been very ill, is improving in health. William Childs, fireman on the yach Ladoga, spent Sunday at home.

Hiram Hamilton and wife left Wednes day for their home in Brookline, Mass. Mrs. Henry Frazier and Mrs. Mary Betts are spending a week in Ellsworth and vi-

Richard Martin and family, who have been visiting friends and relatives in Sul-livan, returned home Saturday.

Mr. Upham and daughter, Miss Alice, who have been spending a few weeks in town, left for their home in Allston, Mass., Monday.

Capt. John O. Foss and wife, who have been spending a week in town, returned to New York Monday. Miss Edna Ham-ilton accompanied them. Sept. 3.

NORTH FRANKLIN.

Mrs. Rose Hudson is visiting her son in Machias.

Miss Sadia Tracey has gone to Maria-ville to teach. Mrs. Melissa Abbott has gone to Har-rington for a short stay.

Mrs. Laura Butler is visiting Mrs. Gol-ie Woodworth this week. Mrs. Bertha Foss has gone to Eastbroo to keep house for Guy Butler.

Mrs. Dora Abbott is caring for the infant daughter of her brother, Leonard Butler, who recently lost his wife.

Chester Williams recently surprised a hawk eating a chicken in his barn. The hawk measured forty-seven inches from the latter.

Aug. 27.

Harsh physics react, weaken the bowels cause chronic constipation. Doan's Regulets operate easy, tone the stomach, cure consti-pation. 25c. Ask your druggist for them.— Advt.

To Make Pain

Pain is the body's cry for Help! Johnson's Anodyne Liniment is the response to that cry.

People will get hurt -and they must be cured. Whatever the pain there's a remedy

Disappear

JOHNSON'S ANODYNE LINIMENT

Alle delington

If you ever have a cut, burn, sting, ache, sprain, strain, lame back, sore muscles, muscular rheumatism, stiff joints, swellings, faceache, headache, earache, frostbites, chilblains, chaps, or any other outward pain, you will be glad to know there's a swift cure for all of them in Johnson's Anodyne Liniment. When pain comes to you and yours don't dally or experiment—just reach for Johnson's Anodyne Liniment and follow directions. There's ease in every drop. Sold everywhere. 25c and 50c.

I. S. JOHNSON & CO., Boston, Mass.

COUNTY NEWS.

For additional County News see other page

BROOKLIN.

W. H. Tibbetts has gone to Portland. Miss Gertrude Jordan came home last cek from Sargentville.

Miss Amy Gross is employed at West End in the dining room. Capt. Enos Wasgate left Wednesday for is home in East Boston.

Miss Alice Judge, of Boston, is visiting ther mother, Mrs. Susan Judge. Crosby Wells, of Providence, R. I., is risiting his mother, Mrs. Rachel Wells. James Deane and wife, of Roxbury. Mass., returned to their home Thursday.

Miss Harriet Kane is at home from Eg-gemoggin, where she has been employed. Miss Frances Greenlaw, of Deer Isle, who has been employed at West End, has gone to Sedgwick.

Miss Gertrude McFarland came home com Seal Harbor Wednesday, where she

Percy Bridges and wife, of Brockton,
Mass., are visiting his father and mother,
D. A. Bridges and wife.

Mrs. C. H. Johnston and daughter Ruth
have go se to Melrose, Mass., to visit her
mother, Mrs. Byron Hooper.

Miss. Fanating Walls returned to

Miss Faustina Wells returned to her home in Melrose, Mass., to-day after spending the season in town.

Miss Nellie Flye, of Dorchester, Mass., and Miss Musa Dollard, of this place, spent Monday at Stonington.

Miss Flossic Goodwillie who has spent the past two weeks at the Earl cottage, left for her home in Arlington Friday.

Will Cousins, wife and daughter of Lawrence, Mass., after spending the sea-son with friends here, leave to-day for

Charles West, of Roxbury, Mass., is vis-iting J. B. Babson and wife. Mrs. West has spent the summer with her mother, Mrs. J. B. Babson. Mrs. J. B. Banson.

D. H. Ammidon, of Baltimore, who was called here by the accident to his father, returned home Saturday. He will return here in a few days.

here in a few days.

Prof. F. H. True and family and Miss Kelley, of Washington, D. C., who have spent the season at Tamerack lodge, left for their home Thursday.

Calvin Wilson and wife, of Eureka, Cal., have been visiting Albert Bowden and wife. They leave to-day for Connecticut. Mr. Wilson was formerly a Brooklin boy.

Mrs. George Louis and family of New Charles.

The Hodgkins reunion was held here Mrs. George Lopas and family, of New Thursday. A very pleasant day was spent, York, Mrs. Carrie Wakeman and son, of Somerville, Mass., who have spent the summer with their mother, Mrs. Addie Marks, returned to their homes Friday.

UNE FEMME.

NORTH SEDGWICK

Mrs. Florence Heald and son Melbourne pent two days in Bluehill last week. Miss Hattie Carter is working for Mrs Charles Sherman at North Brooklin for

Eugene Clapp, wife and two daughter who have spent two week with Mrs. Clar Clapp, returned to Boston Saturday.

C. Orcutt, wife and daughter Louise, Hyde Park, Mass., were in town Thur day, visiting John Orcutt and wife.

Mrs. G. A. Grindle, of Brooklin, is vis-iting her daughter, Mrs. G. M. Allen, and her sister, Mrs. R. A. Elwell, for a few

Mrs. Emma Hooper, who has been visit-ing her parents for a number of weeks, went to Bluehill last week, where she has

employment.
G. M. Allen and son are loading a vessel at Bluebill Falls with staves sold to Curtis Durgain, of Brooksville, who has a market for them, in New York. Harry Elwell and Frank Atwood recently caught in one day at Bluehill Falls over two hundred cunners. They enjoyed the sport greatly.

Frank Atwood, of Haverhill, Mass., Harry Elwell, of New York, Mrs. E. C. Smallidge, of Portland, and others of this place, enjoyed a buckboard ride to Blue-hill mineral spring last week.

Mr. Herringway, of Worcester, Mass., who has been visiting P. B. Friend and wife at Rockmaple farm, has returned home. William A. Friend went with him to visit his daughter at Worcester. Mrs. H. H. Allen and daughter Virginia and Miss Abbie Elwell went to Surry Friday morning. Mrs. Allen and daughter returned in the evening. Miss Elwell will spend a week with Miss Chania and Mrs. S. W. Treworgy at Woodbine cottage.

SARGENTVILLE.

Gan Herrick and wife passed the week with Mrs. F. P. Billings. Mrs. Warren McIntyre and daughter are guests of Miss Gertrude Gowen.

Work has already begun on the grounds and foundation for A. H. Lee's cottage. Mrs. Fred J. Sargent was called to North Sedgwick Saturday by the illness of her mother.

Miss Margaret McComac, of Somerville, Mass., is the guest of her sister, Mrs. Er-nest Grindal. Myron Grindal, wife and daughter, Mis Katherine, have returned from a pleasan camping trip. Miss Eva Grindle, who has been em-ployed at Traveler's Home, Sedgwick, is

the guest of her grandfather, H. S. Sim

Mrs. W. O. Crockett and her niece, Miss Charlotte Hulbert, of New Haven, Conn., spent last week with Mrs. Benjamin C. Sargent.

Mrs. D. W. Comins and daughter, of Cambridge, Mass., arrived Friday to spend a few days with her parents, George B. Foster and wife. Aug. 17.

NORTH BROOKLIN. Sterling Freethy and family returned to Hopedale, Mass., Aug. 25. H. S. Dame and wife gave a reception to a few of their friends on Aug. 27.

Mrs. Grace Moulton, of Elisworth, turned home Sunday after a visit w friends here. turned nome Sunday after a visit with friends here.

One of the chief social events of the season was held at the home of Henry Hamilton on Aug. 14, when his son Floyd gave a lawn party for the sid of the First Baptist church of Sedgwick. The pretty home and lawn was one mass of light of all colors. The decorations so beautifully arranged were the work of H. S. Dame and wife. The programme consisted of address of welcome by Floyd Hamilton, music by Miss Cole of Sedgwick, Rubelle of Boston, Mr. Thurston of Roxbury, and reading by Miss Baker, of Washington, D. C. After the entertainment, ice-cream was sold. The guests left at a late hour, having passed a very pleasant evening with delightful hosts.

Aug. 28.

Aug. 28.

Edson Hall has the power boat which Eugene Day built for him in commission, and is using it for catching lobsters. Mrs. Celestia Scavey and Mrs. Lizzie Anderson made a short visit to friends and relatives at Stonington Saturday.

Louis Candage and Arthur Cole, who have been working for the Maine Lake Ice Co. at Sargentville, have returned home.

F. L. Cole was hauling freight up the hill leading from the wharf one day last week, when the whiffletree snapped, the harness parted, and the vehicle went over the side of the wharf. It was almost wrecked. Fortunately no one was on the team at the time. Sept. 3.

OCEANVILLE.

Sadie Crockett is visiting her sister Mae n Rockland. Reuben Cousins is painting the inside of the schoolhouse.

Mrs. Eva Greenlaw and son Maurice are visiting relatives at Deer Isle. Miss Kimball, of Rockland, is visiting her cousin, Mrs. Eleanor Gross.

e of Fred Webb at Stoning Capt. Jeremiah Hatch left Thursday fo Shelton, Conn., to spend the winter with his daughter. Miss Slowey, of New York, who has been at Mrs. H. W. Hatch's for the past wo months, left Monday for Englewood,

Arthur Webb, wife and daughter Gen-eva, and Misses Vesta Joyce and Sadie Greenlaw attended the Sunday school convention at West Stonington Wednes-

Aug. 31.

SOUTH BROOKSVILLE. Levi Franks and family have gone or vacation to Brewer and Nicolin.

Walter Blake and wife, of Stonington visiting here and at Cape Rozier. Mrs. Laura Davis, of Salem, Mass., is isiting relatives at South Brooksville. Mrs. Clara Edwards, accompanied by daughter Kate, of Lynn, is visiting here.

Jennie, daughter of Dudley Jone and wife, died Aug. 26, after a short illnes Miss Venie Haskell, who has been at home through the summer, has return to her school in Boston.

At the annual race of the Dirigo yacht club, the first prize for thirty-footers was won by the Doris, and for boats under thirty feet, by the Ruth, both of the Buck's Harbor club. Aug. 27.

Abbertisementa.

On Aug. 26, and daily until October 25, tickets, good in tourist cars, will be on sale via the Chicago, Milwaukee & St. Paul railway, to principal points in California, Oregon and Washington from Ellsworth, Me., at rates of from \$55.80 to \$57.90, according to railroads used east of Chicago. Stop-overs permitted at various western points. Reductions made to a number of other western

Tickets purchased of your nearest railroad agent through to destination; 130 pounds of baggage on each full ticket. Through train service from Chicago to principal points in the West. For further information apply to Geo. L. Williams, New England passenger agent, 368 Washington street, Boston, Mass. Adet.

Bailroads and Stramboats.

MAINE (ENTRAL Commencing June 4, 1906. BAR HARBOR TO BANGOR

BANGOR TO BAR HARBOR.

							8um
	PM	1000				AM	
Betn	10 00			****	8 00	10400	
	AM				1000	PM	
Potld	1*05	****	****	6 70	11.10	1 00	
			AM	A 30	PM	FM	AM
Eng'r		· 05			3 30	*5 (0	25 D
BEX		6 10		11 04	3 34	3 16	1
Br Je		6 17				5 17	8.3
Hld 'n			10134		3337	3 3	19 6
Phill		16 44			***	10.44	
Gr L		6 52				0.59	9 13
Nic'la		7 60		****		6 63	9 1
Elle F			11 18		1991	6.16	9 0
ELLS	6 30		11 18		4 35	6.23	
W Jc			11 27		4 47		9 6
Fr R			11 87		****	16.35	10 6
Han			11 45		144	0 44	10 0
Wauk	6 53		11 45	12 32	5 04	0.45	10 15
MDF	7 0			12 40	5 10		
Sull'n	7 30				0.000	***	
Han P	8 0				5 3	2 14	***
Srnto	7 25				5 40	7 15	11 0
Bar H	7 50		1 35	1 35	6 (1		
Seal H	8 43				6 50		****
NE H	90.		***	2 45	1 1	***	

Wanset... 9 15 *2 55 7 25 Trains leaving Ellsworth 7.19 a m and s, and arriving Ellsworth 11.57 a m, 10.50 paneet with Washington Co Ry.

s Sundays only.
18top on signal or notice to Conductor.
Tickets for all points South and
West for sale at the M. C. R. R.
ticket office, Elisworth.

These trains connect at Bangor with through trains on Main Line, to and from Portland, Set ion and St. John.

Passengers are carnestly requested to predicted before entering the trains, and especially Ellsworth to Falls and Falls to Ellsworth.

F. E. BOOTHBY, G. P. & T. A. Vice-Pres. and Gen'! Manager.

FASTERN

Steamship Company SUMMER SCHEDULE.

Six Trips a Week to Boston

Seigwick, Deer Isle, Sargenvine Harbor, coonecting at Rockland with steamer for Boston.

Steamer Moneghan leaves Bar Harbor Model and Steamer Moneghan leaves Harbor, Northead Harbor, Seouthwest Harbor, Stonington and Hockland, leaving Rockland at 4 pm, for Porland.

For Prospect Harbor, Mibridge and Jonesport Wednesdays and Saturdays.

Steamer leaves Bluehill daily, except Sunday, at 2 pm, for South Bluehill, Stonington and North Haven, connecting at Rockland with steamer for Boston.

RETURNING

RETURNING From Boston dally, except Sunday, at 5 p m.s. From Bockland at 5.30 a m, dally, except Sunday,

From Rockland at 5.30 a m, daily, day, via way landings. days and Fridays at 18 p m, Rockland Wednesdays and Saturdays at 8 m, via way landings.

From Jonesport at 5.30 a m, Mondays and Thursdays, via Milbridge and Prospect Harbot All cargo, except live stock, via the scamers of this Company, is insured against fire and marine riek.

F. S. SHERMAN, Superintendent, Rockland,

CALVIN AUSTIN, Pres't & Gen's Manager,

HANCOCK BREAKS MORE THAN EVEN WITH STATE.

Facts Speak. The Straight Figures vs. Democracy's Specious Falsehoods.

Towns.	Non-resident tax.	School fund mill tax.	High school.	Railroad and telegraph tax.	Damage to do- mestic animals.	State roads.	Academies,	Support of partiers.	B-rial expenses solders and sailors.	County attorney.	School unions.	Public library.	•Total.	State tax.
mkerst urora inchill rockin rockin rocksville ucksport sstine sathre cahann cer Isles asthrook	\$ 87 75 34 71 400 51 58 28 179 45 179 73 396 46 213 20 118 78 131 50	\$268 49 128 77 1,008 85 742 46 1,082 18 1,463 40 676 74 246 57	\$250 to 2.6 0 250 to 250 to	\$733.56 2.5 09	\$3 90 6 00	\$149 42 169 57 369 0 117 50 241 6 150 50	\$730 00	\$317 GS 44 50	\$52.75 \$5.00			\$ 7 50 - 18 82	\$420 91 782 42 2,739 17 1,294 96 1,199 68 2,802 04 1,301 12 246 57	\$188 8 102 9 1,433 2 482 5 600 4 2,335 4 1,307 5 455 3
llsworth ranklin midsboro	118 55 41 18 8,538 39 361 77 110 28 122 40 133 52 36 62 37 67	394 19 2,976 706 213 70 2,928 75 3,819 29 1,000 27 958 50 701 21	250 00 250 00 250 00 2.12 00 75 03	59 94 945 78	23 00 51 00 36 00 126 75	54 90 200 90 200 90 9, 7		62 00 483 77 202 50	245 00 25 00	\$750 00	\$212.50	90 17	420 10 2,572 20 213 70 4,523 46 5,018 74 1,200 01 1,120 65	235 963 125 14,399 4,940 894 786
prock e au Haut moine priaville punt Desert land ls	134 52 95 62 39 62 39 62 2,510 50 90 60 53 94 65 15	175 31 400 2 172 6 1,318 4 86 03 91 6 879 41	83 00 232 00	170 19	51 00 18 50	150 14 112 65 491 54		68 Un	. 85 00		50 00		1,076 37 225 34 693 41 223 60 1,696 08 1,404 81 213 67	778 178 473 125 4,535 695 96
nobscot de wick results uthwest Harbor poington lilvan rry an Island	50 47 474 10 1,329 90 129 54 117 51 82 17 41 23	726 0 82 1 638 1 1,673 91 909 73 608 62 869 86	250 00 201 00 71 00	99-51	48 00	145 71 141 93 100 98		116 25 515 06	28 00 35 00		150 00		879 44 1, 69 64 82 19 6:3 15 2,377 93 1,801 67 870 61	610 525 472 686 811 471
van Island remont renton roma 'altham inter Harbor mg Island 6, 21 Pl. 0, 33	41 71 1117 00 108 77 61 49 49 30 490 19 27 49	1,100 84 200 50 202 74 134 25 470 71 202 73 85 62			63 00	100 00 101 24 200 00		290 72	70 00				569 86 1,387 56 409 59 272 74 293 49 776 71 202 73 35 62	359 1,503 3.7 158 185 951 62
), 33 PL	\$17.435 00	\$30 087 50	\$3.064 00	\$2,888 78	8445 25	£3,591 22	\$750 OO	87,414 45	8515 75	8750 oò	8412 50	\$115 49		\$43,309

HANCOCK COUNTY-1906

Special	Appropriations	by	the	
Bar Harbor	Legislature.		\$2 000	

r Harbor Hospital, stine Normal School, idges in Mariaville,	\$2,000 00 6,000 (0 300 00
	\$8,300 00
	9 8 8 8

State Pensions

	1880	1900
Eluchill,	\$ 48 00	\$708 or
Prooklin,	-	144 00
Hucksport,	108 00	546 0
Castine,	117 00	264 0
Dedham,	72 00	96 0
Deer Isle.	-	192 0
Eden.	48 00	144 0
Ellsworth.	120 00	95X 06
Franklin,	48 00	144 O
Gouldsboro,	-	48.00
Lamoine,	444	48 00
Mt. Descrt.	84 00	168 00
Mariaville,	42 00	
Orland,	-	204 00
Penohecot,		321 X
Sedgwick.	-	201 00
Stenington,		84 00
Sullivan,	-	156 O
Surry,	24 00	210 00
Swans Island.	100	36 00
Southwest Harbor,	-	96 00
Tremont,	72 00	96 00 72 00
Trenton,	_	264 00
Verona,	_	
Winter Harbor,		24 00 48 00

In 1880 persons were on the State pen-In 1966 persons were on the State pen ion roll from twenty-four towns in this

\$783 00 \$5,209 00

ounimer).	
Total amt. of money pd. Co. as per schedule No. 1. Total ant. of money pd. Co. as per schedule No. 2. Total State pensions as per sheet A.	\$41,473 P 8,300 00 5,309 00
Total paid County, Total State tax as per schedule No 1.	\$57,983 94 43,309 35
Bal in favor of County.	\$14,673 .0

The State, by provision of law, collects certain sums from towns as taxes. This is the money paidito the State toward supporting State institutions and for the regular purposes of disbursement and appor tionment back to towns through the State treasury.

Here are the figures for Hancock county -figures taken from the official records. They are not "campaign" figures. They ury. They show how much counties receive back—many counties receiving more than they pay in State taxes. Study of the sum anything like the smartness desired, but fishermen hope that a few cooler days with a little scarcity of feed for them in the water will sharpen their appetites.

Dr. J. W. Grindle's new largest are some anything like the smartness desired, but fishermen hope that a few cooler days with a little scarcity of feed for them in the water will sharpen their appetites. cock county's totals.

"EXTRAVAGANCE!" SHOUTS DEMOGRACY. Here is how the State's money is spent so far as this county is concerned. Is there extravagance in any particular? Should any sums be curtailed? Is not every dollar noted here justly demanded by the county's needs and honestly expended? Is not the expenditure justified by legitimate progress? Yet democracy urges retrenchment and assails the motives of legislatures that have granted these sums! hat of democracy's business judgment? Democracy is challenged to name one misappropriation, one case of extravagance emocracy dares not prejudice its case by specifying. It contents itself; with pure and brazen demagogy-making general allegations with the hope of fooling some one out of a vote.

WHY DOES MAINE SPEND MORE? The taxable wealth of the people has in-

creased, not the rate of taxation. The mills, the lowest it has been in nearly half a century. By the end of the year the State will have reduced the public debt in 1906 by almost \$300,000—bringing the total debt down to a round million. There are \$250,000 in Maine's treasury seeking State ends for purchase before maturity.

The larger part of the State's increase evenue has come from taxes on copora tions—exceeding a million in 1905. In ten years the valuation of Maine timberlands has been nearly doubled, and a special commission is now exploring with a view of getting at the just valuation of timber-lands for further assessment. The republican platform pronounces for equalization in taxation, and is doing practical work to that end. How can democracy criticize?

Is not the showing of Hancock county a satisfactory one? Corporations and wild ands are paying more-counties and towns are paying less—the State tax rate has been reduced a quarter of a mill. Do the taxpayers want "Gold King" Davis— Western mine operator and diverter of Maine's cash capital into his foreign schemes—do they want "Promoter" Davis at the head of State finances?

CCUNTY NEWS.

sidditional County News see other pages

CASTINE.

Charles Collins and Silas Hatch arrived sunday for a s'ay of a few days. Miss Elsie Stover left Monday morning for Franklin, where she has a position as teacher.

Charles K. Whiting and son Tom leave Wednesday for their home in Cripple Creek, Col.

Miss Elizabeth Weeks left this morning for Passadumkeag to take up her duties as teacher in the schools there.

Miss Georgie Weeks, who has been in the central telephone office for the sum-mer, arrived home Saturday. William Bowden, of Portland, is in town for a few days on a visit to his mother, Mrs. Robert Bowden.

Rev. Walter Pierce will deliver his fare-well sermon at his church Sunday next. He leaves soon for Oklahoma.

George Hatch and family, who have been spending a number of weeks here, returned to their home in Massachusetts Friday.

Next Sunday at the Congregational church the people will be given a chance again to hear Rev. Dwight N. Hillis, of Brooklyn N. Y.

Jno. McLaughlin, a member of Co. G., 1st Maine heavy artillery, attended the reunion of that regiment at Charleston on Tuesday last.

Miss Lora Sawyer, who has been spending her vacation at the home of F. N. Stover, returned to her studies at Good Will Ferm on Monday.

The fall term of the Eastern State normal school begins Tu sday. Principal Richardson reports a large number of students enrolled for the term.

dents enrolled for the term.

Frederick Smith arrived Saturday in his new touring car, and left Sunday for his camp at Craigs' pond, accompanied by camp at Craigs' pond, accompanied by Mrs. Smith and Boyd Bartlett and family. Services at the Congregational church Sunday were conducted by Dr. M. B. Riddle, of Pittsburg, Pa. At the close of the service the communion service was

Dr. George A. Wheeler, R. B. Brown and E. H. Carpenter, member of the Loyal Legion, attended the meeting at Camden Thursday. Several others from here also attended the celebration.

News was received here vesterday of the death of Mrs. Sarah Tilden in Augusta. The remains will be brought here to-day for interment. Services will be at the home of her son, G. E. Tilden.

Mackerel are quite plentiful in the har-bor, and run good size. They do not bite with anything like the smartness desired, but fishermen hope that a few cooler days

Dr. J. W. Grindle's new launch, "I Don't No," which did not develop the speed on her trial that was expected, has had a thorough overhauling and several changes made to her engine, piping, etc., and on trial Saturday easily proved the superior of anything on the river.

of anything on the river.

This week will see about the last of the summer population for this season, with the exception of the cottagers. This has been the biggest year for the summer business that Castine has experienced for a number of years. The indications are now that a number of cottage lots will be sold and new cottages erected on them the coming winter. ming winter.

what came near being a fatal drowning accident occurred on Wednesday last, when Henry, young son of J. C. M. Gardner, while fishing from the boat stage of Dr. J. W. Grindle, fell into the swiftly running water. His cries were heard by F. S. Perkins, who was at work in the boat house at the head of the slip. Mr. Perkins rushed to the slip, pushed off a boat and succeeded in reaching the boy just as he was sinking for the third time.

Sept. 3.

NORTH CASTINE.

Mrs Mary Conner is ill. John P. Leach, of Camden is in town. Norman Conner left Friday in the Robert W. for Stockton Springs.

James E. Wade and family leave to-day for North Easton, Mass.

Wheelock and Fred Hinckley return to-day to their home in Brockton, Mass. Miss Josie Wescott has returned from a visit with relatives in Portland.

Miss Annie B. Conner returns to-day to her school at Marks' Corner, Penobscot.

Miss Lila Dunbar, of Penobscot, is the guest of her aunt, Miss Emma C. Wardwell.

Ross Conner spent several days at home the past week, while the yacht Glenda was at Castine.

Mrs. A. F. Richardson, of Castine, and Miss Ada Tolman, of Leominster, Mass.,

Nasat Catarrb, an inflammation of the delicate membrane lining the air passages, is not cured by any mixtures taken into the stomach. Don't waste time on them. Take Ely's Cream Balm through the nostrils, so that the fevered, swollen tissues are reached at once. Never of often you have been disappointed, we know Ely's Cream Balm will cure you as it has cured others by the thousand. All druggists, 50c. Mailed by Ely Bros., 56 Warren Street, New York. mind how long you have suffered nor how orten you have been disappointed, we know

were guests of Mrs. Augusta Leach the

Percy Wardwell and wife have gone to housekeeping in the house owned by Mrs. Mary Conner.

Miss Hazel L. Hinckley, of Brockton, Mass., is visiting her grandmother, Mrs. Mary L. Leach.

Mrs. Robert Russell with her son, of Amherst, Mass., is visiting her mother, Mrs. Mary L. Leach.

Dwight Domansky, of New York, is spending his vacation with his parents, E. R. Domansky and wife.

E. R. Domansky and wife.

Edwin and Rufus Wellington, with their
wives, have returned to Boston after several weeks at A. K. Dodge's.

Miss Georgia Wardwell, of Maiden,
Mass., guest of Misses Annie and Grace
Leach, leaves to-day to resume her school
work in Somerville, Mass.

The schooner Robert W., Capt. Robert
W. Henderson, cleared Friday from
Dodge's wharf, loaded with bricks for
Stockton Springs.

Sept. 3.

L.

Sept. 3.

NORTH SULLIVAN.

George O. Hooper has sold his house to the Methodist society for a parsonage. W. A. Havey has moved his household goods to his old home at Franklin. He will board with his niece, Mrs. Mary A.

Mrs. Mabel Wakefield and little niece, Miss Dorothy Kenney, of Hyde Park, Mass., have returned after a visit with Mrs. Josie Hardison.

News of the death of Mrs. Eveline Pick-News of the death of Mrs. Eveline Pickering, of San Francisco, Catl., reached here last week. She had been a sufferer from rheumatism for many years. Her death occurred at the King's Daughters' home for incurables. Mrs. Pickering was the daughter of the late Samuel and Phebe Urann Gordon, and sister of Mrs. Miranda Gordon and Mrs. Maria Hammond. She leaves one daughter, who resides in England.

MEMORIAL RESOLUTIONS.

ereas. The silent messenger of death aken from the ranks of David A. Hooper of F. and A. M., our beloved and eslodge of F. and A. M., our beloved and es-termed brother. Its Robertson, therefore be it Resolved. That in the removal of Brother Robertson we have lost a member who had the interests of masoury at heart, and who loved to see its great principles carried out. Resolved. That he has only demitted from our lodge to the greater lodge on high where we all hope at last to arrive, by a belief in God and the practice of every commendable vir-tue.

Resolved, That while the all-devouring scythe of time has taken from us the body of our beloved brother, his upright business life, his steadfast character and the sterling qualities which are characteristics of noble manhood will abide with us until we too join the celestial lodge above.

join the celestial lodge above.

Resolved. That while we feel the loss of our brother with saddened hearts, we realize that a greater loss has come to the town and community in which he lived, where his active life and business abilities will be greatly

minity in which is abilities will be greatly missed.

Resofeed, That the saddest blow and greatest bereavement fall on his grief-stricken family to whom he was a loving, devoted husband and father.

Resolveed, That we extend our heartfelt sympathy to the bereaved family, and direct them to the Divine Master for comfort in this the hour of their great sorrow.

Resolveed, That a copy of these resolutions be sent to his bereaved family, a copy spread on our records, and one sent to local newspapers for publication, and that our charter be draped in mourning for thirty days.

WILLIE BLAISDELL,
John MORTIMER,
ALVIN WENTWORTH,
COMMITTED.

CAPE ROSIER.

George York, of Lincolnville, wa at the Gray reunion to see relatives. Richard Carter Collins, of Malden, Mass., is at Black's for a few weeks.

Winfield Gray, who has been employed on the Golden Rod, is at home for a short time, ill.

John W. Blake, of Milo, formerly of Cape Rosier, visited relatives and friends here Aug. 27 and 28. A fair was held at the union chapel Aug. 29 for the benefit of the chapel. Ladies from Castine assisted largely in the work.

There was an open-air meeting under a canopy at S. D. Gray's grove, Harborside Sunday evening at 70 clock, conducted by Rev. Mr. Pierce, instead of the usual meeting at the chapel.

The Butler family of Bridgport, Conn., consisting of Mrs. Butler, daughter Virginia and son Byard, returned to their home the twenty-eighth having boarded at Black's since June 26.

At Undercliff last week nearly every room was occupied, but Saturday night found only half a dozen left. A most delightful summer has been enjoyed. Mrs. Raymond, her sister, Mrs. Littell, and son Willie go home Thursday to Montelair, N. J. Miss Mabel Adams and nephew, Burton Harris, go to Wethersfield, Conn., the same day. Sept. 3.

SOUTH BLUEHILL.

Miss Maud Moulton, of Rockland, is the guest of Miss Beulah Eaton. G. Haines, of Somerville, Mass., is spending a few weeks at Charles Hender-son's. Aug. 27.

A Guaranteed Cure for Piles.
Itching, Blind, Bleeding Protruding Piles.
Druggists are authorized to refund money if
PAZO OINTMENT fails to cure in 6 it to days

Eggs Climbing the Price Ladder-Signs of Fall.

There are signs of fall in the local mar-ket—not a fall in prices, but the fall sea-son. Green tomatoes suggest pickling time, and pickling time suggests county fairs and county fairs suggest banking for your house.

fairs and county fairs suggest banking for your houses.

The hens have proven as usual a barometer of coming fall, and are practicing the doctrine of conservation of energy, storing it up for winter. As a consequence egg production has fallen off and egg prices have climbed upward, touching 34 cents retail. There are few other changes. The quotations below give the range of retail prices in Ellsworth.

Bloe, per h

16g.25 Vinegar, gal
35 Cracked wheat,
35 Oatmeal, per h
Buckwheat, pkg
45g.65 Graham. Eugene M. Hersey, a prominent bus-iness man of Bangor, died Thursday, aged fifty-three years. The annual encampment of the department of Maine United Spanish War Veterans will convene in Lewiston September Otl-per gai Linsced, Kerosene,

Dr. W. H. H. Briggs, of Bangor, charged with the murder of Miss Maude B. Taggett, of Masardis, in February last, by a criminal operation, was found guilty of manslaughter last week, and sentenced to three years in State prison. Havana, Porto Rico, Fire Saturday morning destroyed the coal sheds of the Bacon & Robinson Co., at Bangor, containing about 5,000 tons of coal, and practically scuttled the schooner Annie Henderson, of Bangor, which was discharging at the wharf. Meats and Provisions. Pork, B. .05 g 08 .10 g.14

Fourteen buildings were burned Friday at Fryeburg, including the Oxford house, with accommodations for 250, eleven residences, a store and an unoccupied hotel. The loss is estimated at \$80,000, of which about \$20,000 was on the hotel. 12 #25 Fresh Fish. An opinion that the people of Maine may lawfully manufacture denatured alcohol under the provisions of the recent act of Congress without violating any of the provisions of the constitution 06 Salmon, 08 Mackerel, tinker 12 318 the provisions of the constitution or statutes of the State was given out Saturday by Robert T. Whitehouse, United States district attorney of Maine.

Flour, Grain and Feed.

United States district attorney of Maine. Fire which started in the dryer of the plant of A. C. McLoon & Co., wholesale fish dealers, swept over an acre and a half of water front property at Rockland Sunday, destroying the fish plant, a large lime shed, two lime kilns, a large storehouse, about 500 feet of trestle work of the Limerock railroad and \$6,000 worth of cured fish owned by M. B. & C. O. Perry. The estimated loss is \$80,000 which is nearly covered by insurance. The 1906 Fifteenth Maine reunion, at Bangor, Sept. 12-13, will call together a Bangor, Sept. 12-13, will call together a goodly representation of the survivors of this old regi ent. The programme contemplates the usual business meeting and camp-fire, the first day and evening, the second day being given over to a trip to a beautiful resort in Stockton Harbor, "Penobscot park," where a shore dinner will be served. The Windsor hotel and B. H. Beale post hall are the places of rendezvous in Bangor.

The North Atlantic squadron, the Maine

The North Atlantic squadron, the Maine commandery of the military order of the Loyal Legion of the United States, the local Grand Army posts and the people of Camden, Thursday united in honoring the memory of William Conary, a native of Camden, who, while on duty at the Pensacola navy yard at the breaking out of the Civil war, was ordered to haul down the American flag in token of surrender, and although threatened to be cut down for his disobedience, persistently and indigdisobedience, persistently and indig-tly refused to obey. A boulder weighing about thirty tons, erected in front of the Congregational church, was unveiled.

KITTERY TO CARIBOU.

A special communication of the grand lodge, F. and A. M., will be held at Brooks-ville, Friday, Sept. 28, at 2 p. m., for the constitution of Bagaduce lodge, No. 210.

COUNTY NEWS.

CENTER.

Sidney Higgins, wife and children were guests of Mrs. Ina Higgins Sunday.

NORTH BROOKLIN.

The engagement of Miss Minnie Thurston, an estimable young lady of Portland, Oregon, to Cleaves Lincoln Cole, a successful young man, of West Berkeley, Cal., is announced. Miss Thurston was formerly of North Sedgwick, and Mr. Cole of this place. Congratulations.

NORTH PENOBSCOT. Highland grange, North Penobscot, will hold its annual fair Wednesday, Oct. 3. A good dinner will be served by the ma-trons.

Medical.

Danger in Delay.

for Elisworth People to Neglect. The great danger of kidney troubles is that they get a firm hold before the suf-

ferer recognizes them. Health is gradually

undermined. Backache, headache, ner-

vousness, lameness, soreness, lumbago,

urinary troubles, drospy, diabetes and

Bright's disease follow in merciless suc-

cession. Don't neglect your kidneys. Cure the kidneys with the certain and safe

remedy, Doan's Kidney Pills, which has

A. M. Franks, carpenter, of 27 High

Street, Ellsworth, Me., says: "About two

years ago I noticed my back was growing

lame, and as time went on it became a

regular thing to have backache, and finally I was compelled to lay off from work for

several days. I was in this condition

when I got Doan's Kidney Pills. The first

few doses helped me and, when I had

taken a couple of boxes, I was entirely

cured. This last fall Licontracted a cold

which settled in my kidneys and caused

another attack. I remembered how Doan's

Kidney Pills had cured me two years ago, so I went to E. G. Moore's drug [store and

got a box. They soon removed the aching

in my back and I have not been annoyed

For sale by all dealers. Price 50 cents.

Foster-Milburn Co., Buffalo, N. Y., scle

Remember the name-Doan's-and take

agents for the United States.

cured people right here in Ellsworth.

o Additional County News, see other pages

Kenneth Thompson, of Trenton, spent Sunday with R. B. Higgins. Mrs. Alice Hodgdon, of Hampden, is the guest of Mrs. Clara Stewart. Flossie Hancock, of Manset, is spending a few days at Mrs. Bertha Robbins'.

guests of Mrs. In Higgins Sunday.

Silva Higgins spent a few days last week at Sound with her grandmother, Mrs. E. M. Higgins.

Quite a number from this place attended the dance on Bartlett's Island for the benefit of Albert Bartlett. Proceeds, \$30.

Sept. 3.

H.

Fresh laid, per doz 30 g. 4

Potatoes, pk
Lettuce,
Turnipa, b
Bunch beets,
Cucumbers, each
Squash, lb
Squash, lb
Greed corn, d. z

Potatoes, pk
Seets, lb
Spinach, pk
Solt Celety, unch
String beans, pk
Greed corn, d. z

Shell beans, qt
Beans—per qt—
Yelo weye
Pess, (4 606 (:@03 Kidney Diseases are too Dangerous

10 Lemons dox 25@30 25 50 Canteloupe, 10@5 40@50 Apples, cooking, pk 15 Coffee—per B
titlo,
Mocha,
Java,
Fea—per B—
Japan,
Oolong,
Sugar—per B—
Grantlite',
Coffee—A &
Yellow, C
Puwdered,
folasses—per;
Hayans Graham, .04 Rye meal, .04 Granulated meal, \$ 02%

Spring lamb, Tongues, each

01— Oats, bu 50 4 50 45 50 Shorts—bag—1.30 41 35 1 125 Mixed feed, bas, Corn. 100h bag

Abbertisements.

with it since."

OUR FURNACES HEAT.

Under all sorts of severe tests HOT BLASTS and MONITORS for wood, CLARIONS for coal, CLARION OAKS for both fuels prove themselves powerful, yet economical, prompt in action, yet promptly checked, when desired.

Careful planning gives remarkable exposure of radiating surface with immense volume of heat even from a moderate fire—and few joints, every one readily packed permantly tight. Careful making insures lasting

value and smallest possible consump Our simple damper is wonderfully

effective. If our you, write to us. If our agent is not near THE HOT BLAST ESTABLISHED WOOD & BISHOP CO., Bangor, Me.

Where Baking **Begins Right**

The baking of the NATIONAL BISCUIT COMPANY begins with right material, and every step thereafter through the whole process of baking is right. There is not one point of quality that care, skill and modern bakeries could make better. It is perfection itself-through and through.

It Ends Right when it reaches your table untouched by strange hands,

untainted by odors. The quality, oven-flavor and freshness are preserved in a dust and moisture proof package, distined by the trade mark here shown. It always appears guished by the trade mark here and warrants in red and white on each end of the package and warrants the perfect condition of the contents. For example try

packages of
GRAHAM CRACKERS—possessing the rich, nutty
flavor of graham flour—unlike any graham crackers you
ever tasted.

FROTANA—a temptingly delicious union of biscuit and fruit—the newest delicacy of the National Biscuit Company.

To Cure a Cold in One Day

Take Laxative Bromo Quinine Tablets. E. M. Grove box. 25c.

Seven Million boxes sold in past 12 months. This signature, E. M. Grove box. 25c.

Cures Grip In Two Days.

WHICH WILLIAM STATES

STAISWORD IN MAINE.

HANGOCK COUNTY PUBLISHING CO. W. ROLLINS, Editor and Manager. W. H. TITUS, Associate Editor.

This week's edition of The American is 2,500 copies.

Average for the year of 1905,

WEDNESDAY, SEPTEMBER 5, 1906.

What Shall the Answer Be? Before another issue of THE AMER-Maine mean is published, the voters of Maine will have recorded their views upon the issues that have been so fully and freely discussed in the campaign that is now closing.

No campaign in recent years has been conducted by the democrats with more vigor, with more relentleasness, with more disregard for the truth and with more disingenuoususes than the present one. They have 3' ped at nothing and stooped to nothing that by any chance would airn a vote their way.

Starting out with the slogan: "Shall M time be Honest?" they have clearly à-nonstrated that nuder their rule mer good State could not very well continue to be honest if its affairs should by any chance come under their control, and be handled in the same way they have handled facts and figures on the stump, in their newspapers and other printed matter.

Not an issue has been presented by the democrate that has not been treely and successfully met; not s charge made that has not been refuted; not a half-truth uttered the other half of which has not been supplied to their utter discomfiture.

They have charged graft; have they discovered any? They have charged scandal; have they unearthed any? They have charged extravagance in expenditure of the people's money; have they substantiated the charge? They have criticised giving aid to railroads in the form of tax rebates; Mr. Bass, a democrat, "hasn't done a thing" to that issue but kill it.

They have alleged the State tax to be a burden; have they told that the State debt has been reduced since 1882 from \$4,000,000 to \$1,000,000? Have they said anything about the tax-rate being reduced from four and one-half mills in 1882 to two and onehalf mills now?

These are some of the things they have not done. Let's enumerate a few of the things they have done. They ask: "Shall Maine be honest?" implying that she has not been and is not now and will not be until the management of her affairs is placed in democratic hands. In the light of M tine's growth in wealth and material pr sperity during the past twentyfive years; in the light of the in-Haence she wields in Congress through her pee less senators and representatives; in the light of her educational influence far beyond her borders; in the ugne of her financial and moral standing among her sister commonwealths, is not the suggestion that this good old State of ours has been and is dishonest a gratuitous insuit that deserves the severest rebuke that her outraged citizens can administer?

And is it not humiliating to know that such a charge emanates from within her own borders? It is diffiout to believe that this assault on the good name of our beloved State will not receive on election day the rebuke it richly deserves.

Shorn of all its attempts to deceive the people, the one real issue left to to the aiready discredited democracy of Maine stands forth in the lime-light of publicity-its advocacy of the open saloon; the legalizing of a trafac dangerous to every phase of lifethe individual, the home, the State, the nation. True the object they seek is thinly veiled under the guise of reaubmission; resubmission first-if they can get it; after that—the deluge.

A vote for Davis is a vote against everything that makes for political integrity in Maine; a vote for Davis to a slap in the face for a herole governor who has the courage of his convictions, who prefers defeat to compromise with what he believes to be right under the laws and constitution.

A vote for Governor Cobb is a vote for a brave man, for the principles and policies of a party that for a generation has taken no backward step in the State's march toward peace, progress and prosperity.

A Slander Rebuked.

The malicious attempts that are being made during these last days of the campaign to defeat Judge Chase for judge of probate are utterly unworthy the sanction of right-thinking citizens. In another column may be found some letters which ought effectually to counteract these shame-

Judge Chase was a member of Gov. Hill's council during his two terms; at the beginning of the second term he was appointed chairman of the committee on State beneficiaries and

pensions-by far the most important committee of the council-and hun dreds of thousands of dollars of the State's funds were disbursed over his signature.

Gov. Hill's council is recognized as being one of the ablest for a generation, and Judge Chase was acknow ledged to be one of the strongest members of it. Surely if the State's interests suffered no detriment at Judge Chase's hands, those of Hancock county are in no danger.

For eight years previous to his election to the governor's council he was judge of the western Hancock municipal court, and there is no record of his decisions ever being questioned, or overruled on appeal. A man with an official record of this nature is not likely to go astray in caring for the interests of widows and

The distinguished gentlemen who are to address the citizens of Ellsworth at Hancock hall next Saturday evening on the political issues of the day are entitled to an audience limited only by the capacity of the hall. Senator Eugene Hale and Joseph G. Cannon, speaker of the house of representatives—each the acknowledged leader in his branch of Congress-are men who say nothing that is not worthy the attention and consideration of American citizens, and, irrespective of party, our people should give them a cordial welcome.

Our esteemed contemporary, the Democrat, is greatly disturbed over an alleged republican plot to cheat at the polis next Mon :ay. Don't worry, little one; there'll be no trouble of that sort unless you make it.

A vote for Cunningham, independent, for judge of probate, is a vote for Smith, democrat. Republicans should remember this.

COUNTY GOSSIP.

Bar Harbor's new Catholic church will be a notable addition to the church edi- th fices in Maine-one of the handsomest in

The big fleet of warships is scheduled to arrive at Bar Harbor Thursday or Friday. There are twenty-three ships in the fleet, including first-class battleships, protected cruisers, torpedo boats and destroyers, under the command of Admiral Evans.

The extremes of transportation met at the Salisbury reunion in Otis last week, when one party came in an automobile and another in a hayrick drawn by oxen.

GREEN LAKE.

E. Clark and wife, of Bar Harbor, are uests of Walter L. Morse and wife at guests of Wal their cottage.

The Chapman cottage has been closed during fair week, but will be opened again for a few weeks.

Ellsworth Free Baptist Quarterly. The Elisworth Free Baptist Quarterly neeting will be held at the Union church, Hancock, Sept. 21 to 23. To accommodate Rev. S. C. Whitcomb and others, the date

is one week later than usual. J. Manchester Haynes Dead. J. Manchester Haynes, one of the wealthiest and most influential citizens of Augusta, died yesterday.

SOMESVILLE.

George F. Arnold is in Massachusetts on business.

Andrew Somes is home from North Jay

Mrs. Chist of Philadelphia, is the guest of Miss Frances Leavitt.

Rev. L. W. Snell occupied the pulpit Sunday morning and evening.

Mrs. James Salisbury and son, of North Ellsworth, spent last week with F. E. Higgins and wife.

Gleason Smith has finished his labors at the Somes house, and Andrew Somes has taken his place temporarily.

Misses Lelia Brown and Elsie Richard-son, who have been employed at North-east Harbor, have returned home. Prof. W. H. Crafts and family, who have spent the summer in different parts of the State, returned to their home here Monday.

WEST FRANKLIN.

Cecil Butler starts for Wellington this morning, to teach.

S. S. Clark and wife start for Lewiston to-day, for the G. A. R. encampment. Walter Bradbury and Mr. Meek, of Massachusetts, are spending their vaca-tion here.

Mrs. Idis Bracey was called to Hampden Friday to attend the funeral of her hus-band's sister.

The funeral services of Mrs. William Grant, who died suddenly at her home Thursday, were held at the home Saturday. The bridge at Taunton, built under the contract of Frank Bradbury, is nearing completion. It is the best job of the kind ever done in town.

Sept. 3. Ch'E'ER.

How's This?

How's This?

We offer One Hundred Dollars Reward for any case of Catarrh that cannot be cured by Hall's Catarrh Cure.

F. J. CHENEY & CO.. Toledo, O.
We, the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions and financially able to carry out any obligations made by his firm.

WALDING, KINNAN & MARVIN,
Wholesale Druggists, Toledo, O.
Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system. Testimonials sent free. Price 75c. per bottle. Sold by all Druggists.

Take Hall's Family Pills for constipation.

A SLANDER REFUTED.

JUDGE CHASE A FRIEND TO THE /SOLDIERS.

WHAT PENSION OFFICERS AND G. A. R. MEN HAVE TO SAY-A STRONG LET-TER FROM CLERGYMEN OF BLUEHILL.

The persistent attempts of the demo cratic party in Hancock county, assisted by a misguided faction of the republican party, to besmirch the candidacy of Judge Chase have reached such-a point of malignity that it is about time to call a halt, and make public the facts in a case that has been warped for political purposes

only.

An undertaker in this city has been active in circulating a report that Judge Chase, the republican candidate for judge of probate was, while a member of Governor Hill's council, unfriendly to soldiers, and is exhibiting a bill for the burial expense of a soldier which he says Judge Chase refused to allow. The following is a copy of the law bearing on this subject:

See, 65. Whenever any person who served

Chase refused to allow. The following is a copy of the law bearing on this subject:

Sec. 65. Whenever any person who served in the army, navy or marine corps of the United States during the war of eighteen hundred and sixty-one or during the war with Spain, and was honorably discharged therefrom, shall die, being at the time of his death a resident of this State and in destitute circumstances, the state shall pay the necessary expenses of his burial, or whenever the widow of any person who served in the army, navy or marine corps of the United States during the rebellion, and was honorably discharged therefrom shall die, being at the time of her death a resident of this state and being in destitute circumstances and having no kindred living within this state and of sufficient ability legally liable for her support, the state shall pay the necessary expenses of her burial; such expenses shall not exceed the sum of thirty-five dollars in any case, and the burial shall be in some cemetery not used exclusively for the burial of the pauper dead.

Sec. 66. The municipal officers of the city or town in which such deceased resided at the time of his death, shall pay the expenses of his burial, and if he die in an unincorporated place, the town charged with the support of paupers in such unincorporated place, shall pay such expenses, and in either case upon satisfactory proof by such town or city to the governor and council of the fact of such death and payment, the governor shall authorize the treasurer of state to refund said town or city to he governor and council of the fact of such death and payment, the governor shall authorize the treasurer of state to refund said town or city to he governor and council of the fact of such death and payment, the governor shall authorize the treasurer of state to refund said town or city to he governor and council of the fact of such death and payment, the governor shall not be constituted a pauper thereby; said proof shall contain a certificate from the post commander of the pos

dent in this State legally liable for her burlal expenses.

The truth is that Judge Chase never saw the bill referred to, and it was never presented to the council for payment. The law relating to the burial expenses of soldiers was passed in 1887, before Mr. Chase was ever a member of any branch of the State government, and the blanks upon which application for reimbursement is made for the burial expenses of a soldier were prepared before he became a member of Governor Hill's council.

The committee having this matter in charge while Mr. Chase was its chairman considered every soldier who left less than \$500 clear of all debts in destitute circumstances, and every such soldier was buried at the expense of the State upon application being made and the fact shown by the municipal officers of the town in which he resided. And in many cases where the returns of the municipal officers showed misfortune, sickness or a family of small children, the soldier was buried at the State's expense if his property exceeded \$500 without any further question. During the second term of Judge Chase as member of Gov. Hill's council, the law was amended so as to include the burial of soldiers' and sailors' widows.

No comments are necessary to make on

for a few weeks.

Miss Annie Louise Lord spent a few days recently with her parents, Capt. Horace F. Lord and wife.

Several cottages have been closed the past week, among them being the Webster, Murch, Greeley, Burr, Harriman and Elder.

First Maine Cavalry Reunion.

The reunion of Co. D, first Maine Cavalry Veceran association, will be held at Cherryfield, Wednesday, Sept. 19. Headquarters will be at G. A. R. hall, where the business meeting will be held at 11 a. m. Excursion rates have been secured on Washington County and Maine Central railroads.

State Of Maine.

State Of Maine.

State Of Maine.

Milken, State pension agent and recently commander of the department of Maine, G. A. R.

AUGUSTA, May 29, 1996.

HON. E. E. CRASE, Bluebill, Muine.

Hos. E. E. Crase, Bluebill, Maine.

My dear Judge: Your communication of May 28 is at the department this morning. I weil semember the condition of affairs as conducted by the council committee on military attains before your administration. It was an annual deficit, and sometimes thousands of doliars yearly. No careful investigation or inquiry was made in relation to the necessity of the State assuming the burial expenses. They were run through promiscuously without asking any questions as to the financial will be a second of the state and a graing and a summing that aid, until it became a graingame among undertakers as to which should have the next fat job of burying a december of clean. It had become a condition of affairs bordering the disgraceful, on account of the looseness and grait practiced.

disgraceful, on account of the looseness and graft practiced.

Since your service on the council, blanks are forwarded and an investigation instituted in each case. It was a great credit to the administration and yourself as chairman of the committee on military affairs. I know whereoff affirm, as I am thoroughly conversant with the matter when I had charge of the State pension office and as clerk for the governor and council, and as a veteran of the Civil war I would like to certify to your patriotism and loyalty to the old veterans in every consistent way.

I regretted the unfair criticism that was made upon yourself in a very few instances in the State. The character of your services as a member of the governor's council was an endorsement of your spirit and efficiency for the higher service you are being called upon now for the County and State.

Very Respectfully,

N. S. PURISTON.

Private Secretary.

STATE OF MAINE.

E. C. MILLIERN, Pension Agent.

E. E. CHASE, Bluehill, Me.

Hox. E. E. Chase, Bluehill, Me.

My Dear Judge: It has been called to my
aitention to-day that some of the soldiers in
your county were opposing your nomination,
assigning as the reason therefor that you
were opposed to soldiers, and that while you
were a member of the governor's council
your official acts so indicated. I can hardly
understand how any person could make such
a statement or believe such a statement, if
made. As chairman of the committee having
charge of this department, as you did, I had

Old Age.

Old age as it comes in the orderly process of Nature is a beautiful and majestic thing. The very shadow of the eclipse which threatens it, makes it the more prized. It stands for experience, knowledge, wisdom and counsel. That is old age as it should be. But old age as it so often is means nothing but a second childhood of mind and body. What makes the difference? Very largely the care of the stomach. In youth and the full strength of manhood it doesn't seem to matter how we treat the stomach with the stomach is worn out. It can't prepare and distribute the needed nourishment to the body, and the body, unnourished, falls into senile decay. Dr. Pierce's Golden Medical Discovery is a wonderful medicine for old people whose stomachs are "weak" and whose digestions are "poor". Its invigorating effects are felt by mind as well as body. It takes the sting from old age, and makes old people strong.

an excellent opportunity to know and to understand your feeling toward the old soldiers and their dependent ones, and I want to say to you frankly that I have never been associated with any roan who at any time and all times expressed himself by word and by his official act any more in sympathy with the soldier and sailtor or his dependent ones than you did. It always seemed to me that you were more liberal than the State or the appropriation would warrant, rather than being niggardly in assisting any one.

In relation to the burial of soldiers, to my personal knowledge, because I have been over very many of those claims with you, I am thoroughly satisfied that your action in connection with the burial of soldiers would bear the most careful scrutiny by any fairminded person. I do know that you did not believe that it was right for the State to pay claims without having full knowledge of what services were rendered, and I believe that you were always animated by a desire to give these men who were in need of such assistance, all that the law would allow, and insist that they should have all that could reasonably, under the law, he given them, only insisting that they should have what the State was called upon to pay for. I am satisfied that if any one will take the trouble to investigate any of the claims that were ever allowed or disallowed by you while you were chairman of that committee of the council, he will be satisfied that your action in the matter was absolutely correct and right.

The business manner in which you conducted the matters in your charge while a member of the council, was such as to receive commendation of all who knew them, and would certainly receive such commendation from any other person interested in honest administration of public affairs and on conscientious devotion to the interests of the people in your county or the State, that you are well qualified and would render services of the very highest character and efficiency. I am Yery Try yours.

E. C. Milliken,

STATE OF MAINE.

AUGUSTA, Sept. 1, 1906.

ADJUTANT-GENERAL'S OFFICE.

AUGUSTA, Sept. 1, 1996.

PASCAL P. GILMORE, Bucksport, Maine.

My Dear Commande: We both served in the old 18th Maine regiment and know each other so well that I feel constrained to say a word to you in relation to my old friend, Judge Edward E. Chase.

Judge Chase was chairman of the military committee of the council during his services as a member of the governor's council, and I was brought more directly in contact with him than any other member. I need not say to you that I regarded him as a thoroughly honest man, and that such was his reputation here. I think I have as deep an interest in the old soldiers who served this country faithfully as is possible for any one to have, and I wish to say to you that I believe we have never had a man at the head of the military committee who has shown higher appreciation of the services rendered the country by the men who served in the army from our good old State of Maine than Judge Edward E. Chase.

No soldier ever appealed to him with a just case who was not granted immediate and prempt attention, and who did not receive everything that could be given him under the law. If he had been z comrade he could not have shown a stronger desire to do everything in his power for our old friends than he did show during his services as a member of the governor's council. I wish you to know this, and to say to our friends for me that if our comrades ever had a true friend in the council who carefully guarded and looked after their interests to the fullest extent it was Judge Edward E. Chase, of Buschill.

Very truly yours,

Augustus B. Farnham,

Adjutant General.

The following letter signed by the only two resident clergymen of Bluehill—Judge Chase's native town—is a sufficient refuta-tion to a recent and malicious slander.

BLUERILL, Me., Sept. 4, 1906.

Blueritti, Me., Sept. 4, 1906.

To the Editor of The American:

In view of the standerous statements that have been made upon the personal character of our feilow-townsman. Judge E. E. Chase, we desire to make the following statement:

We have been pastors of the two churches here for the past eight years, and know Mr. Chase by an almost daily acquaintance. We know him well, and know him to be a man of ability and reliability, well qualified in every way to discharge the duties of the office for which he is an aspirant. He is kind and indulgent in his family, benevolent toward the poor and needy, fair in his treatment of the unfortunate, public-spirited and progressive in his ideas, and one who has always discharged his public trusts with faithfulness. We feel confident that the slanderous statements referred to above emanated in the heat of controversy, and are the results of disappointed personal and political ambitions.

We take pleasure, therefore, in speaking this word of appreciation, and commending him to the confidence and support of the voters of Hancock county.

R. L. Olds,

Yours very truly,
R. L. Olds,
Pastor Baptist church.
E. Bran,
Pastor Congregational church.

Belp Edlanteb.

YOUNG LADY copyists who write distinct business hand for permanent positions. Apply in your own handwriting to W. H. GANNETT, Pub., Augusta, Maine.

COOK-(wages \$7), table girl and kitchen girl (wages \$4) at Olty Lunca Rooms, C. R. Cirone, prop'r, Franklin St., Ellsworth

ffor Sale.

HORSE, light read wagen and harness, cheap for cash, or will sell horse separately. Inquire at J. A. Thompson's, Main St. VANES—Two weather vanes (horses) brand new, direct from the manufacturer Rods and fixtures complete. Will be sold cheap. Inquire at AMERICAN office.

Special Notices.

SPECIAL NOTICE. O not treepass in Coniculocus Park. demand protection to life and property from the county of Hanrock, the State of aine, and the United States of America.

Professional Cards DR. L. L. LARRABEE,

DENTIST. First National Bank Bidg, Ellsworth,

Crown and Bridge Work a Specialty. Up-tothetic, used.

F. F. SIMONTON, M. D. PHYSICIAN AND SURGEON.

Office and Residence (J. M. Hale house) No. 60 MAIN STREET, ELLSWORTH, ME TELEPHONE.

INSTRUCTION

Piano and German. Mrs. H. C. Hatheway will receive

street (Mrs. F. H. McFarland's), Ells-Weekly recitals and lectures, beginning with Wagner and his operas.

after Sept. 10 at her rooms on Pine

Amusements.

CHERRYFIELD FAIR

SEPTEMBER 18, 19, 20

A Complete Agricultural Exhibit. Races, Base Ball and Balloon Ascension EACH DAY

AN UP-TO-DATE MIDWAY. Grange Day, Tuesday, Sept. 18. Address By Hon. Aaron Jones, Ex-Master of National Grange.

SPEED PROGRAMME. ALL RACES TROT and PACE. TUESDAY, SEPTEMBER 18. Purse \$50.00

Colt Race, 3 Minute Class, WEDNESDAY, SEPTEMBER 19. 3 Minute Class-Society.

THURSDAY, SEPTEMBER 20. Slow Race, Purse \$ 5.00 2. 30 Class, 2.19

National Association Rules to Govern. with Conditions. The Maine Central and Washington County Railroads will Return Trotting Horses Free of Charge. Excursion Rates and Special Trains between Bangor and Eastport,

Calais and Princeton. E. F. ALLEN, SEC'Y, COLUMBIA FALLS. D. W. CAMPBELL, SPEED SEC'Y and SUPT. OF GROUNDS, CHERRYFIELD

Abbertisements.

2.35 Class, 2.23

KINEO___ **FURNACES**

are known as powerful heaters. Ease, simplicity in management and economy in fuel are three great features in these furnaces.

Have a KINEO furnace set up in your house and be sure of results.

F. B. AIKEN, Agt. Ellsworth, Maine.

NOYES & NUTTER MIg. Co

AUCTION SALE

Hotel Furniture and Fixtures RODICK HOUSE, BAR HARBOR,

MONDAY, SEPT. 3, 1906.

All of the Furniture, Fixtures and Furnishings of the Rodick House, Bar Harbor, the largest hotel in the state, will be sold at auction, commencing Monday, Sept. 3, 1906.

Three hundred Chamber Sets, 200 Very Best Curled Hair Mattresses, 100 Tables, 600 Chairs, Silverware, Glassware and Crockery without end. Cooking Ranges, Broilers, Stoves, Steam Engine, a complete Steam Laundry. There is everything in this sale that is used in a first-class hotel. All that is needed to jurnish a cottage. turnish a cottage.

T. F. MORAN, Mgr. of Sale.

US MAKE

YOUR NEW

TEETH.

Our way of making teeth is the

right way. We carefully fit the

dentures to your mouth to in-

sure comfort, and carefully make

the plate to insure durability.

You've had tooth troubles

enough; it's our business to get

and keep you away from them.

Call on us any time, or better

still, write us for an appoint-

Sawyer Dental Co.,

57 Main St., Bangor, Me.

JORDAN, BETTER HAVE

FURNITURE

I have leased the ground floor of the Eno building

UNDERTAKING.

on State street, and have moved from my temporary location on Main street.

L. W. JORDAN.

 THE CLARION.

nace-if it is a "Clarion", it is sure to meet every requirement. Made by the Wood Bishop Co.,

Whether it's a range or a fur-

Bangor. Sold by J. P. ELDRIDGE,

Main Street, - ELLSWORTH ELLSWORTH

pupils in Piano and German on and Steam Laundry and Bath Rooms. NO PAY, NO WASHER." All kinds of laundry work done at short notice. Goods called for and delivered.

H. B. ESTEY & CO., WEST END BEIDGE, . . ELLSWORTH, ME.

Porcelain Inlays.

The most up-to-date dental work. Crown and Bridge Work. Gas, Ether and Cocaine for Painless Extraction.

GREELY, H. DENTIST.

Main Street, - Ellsworth.

REMEMBER FRED'K H. MOSES, Bar Harbor.

Moses Flowers and Fine Floral Work for any and

every occasion Open all the year round.

OUR CANDIDATES.

WILLIAM T. COBB. Candidate for Governor.

EDWIN C. BURLEIGH, Candidate for Representative to Congress.

n

ful

nd

in

ırur of

Ce

SUMNER P. MILLS,

LUERE B. DEASY, Candidate for Senator

JOHN F. KNOWLTON, Candidate for Clerk of Courts

CHARLES H. WOOD, Candidate for County Attorney.

EDWARD E. CHASE, Candidate for Judge of Probate.

WINFIELD S. TREWORGY, Candidate for Sheriff.

Candidate for County Commissioner.

ROBERT B. HOLMES. Candidate for County Treasurer.

CHARLES PETERS, Candidate for Register of Deeds.

LYNWOOD F. GILES. For Representative to the Legislature.

OUR CANDIDATES.

Short Sketches of Republicans to be

Next Monday the battle of the ballots will be fought. It will be a titanic struggle. The party in power is the party on trial. The republican party appeals to the people for continued support, and justifies that appeal by its unbroken record of the past quarter of a century.

It has placed a ticket in the field, and asks for it the support of all who believe in upholding the constitution of the State, in the enforcement of law, and in defending the State from unjust assaults whether from within or from without.

Its nominees from top to bottom are men whose public and private life are above reproach, men in whose hands the affairs of State, county and town can safely be entrusted.

GOV. COBB. Voted for Next Monday.

No governor of Maine in recent years has been put to such tests as has Gov. Cobb. Nominated two years ago after one of the snarpest batiles ever waged within the party, he was triumphantly elected on a platform of his own choosing, and on which he has stood unflunchingly.

He asks for re-election on the same general grounds, and neither he nor his friends believe that it will be denied him.

which he has stood unfinchingly.

He asks for re-election on the same general grounds, and neither he nor his friends believe that it will be denied him. CONGRESSMAN BURLEIGH.

Maine has acquired the habit of wisely selecting her congressmen, and of keeping them in their seats so long as they are useful—and they are always useful. Congressman Burleigh has represented the old third district so long, and his usefulness has been so well demonstrated that term after term he is nominated without opposition. And while he will have some opposition at the polls, no one supposes for a moment that he stands in danger of defeat.

FOR SENATORS.

FOR SHERIFF.

Deasy, of Bar Harbor. The former has served one term in the upper branch, where he proved himself an industrious and useful member. Mr. Deasy is one of the brilliant lights of the Hancock county bar; a profound thinker, a deep scholar, keen of wit, apt of speech, forceful of delivery, earnest and sincere. Into no safer hands than these could the large and rapidly-increasing interests of Hancock in the State Senate be entrusted.

FOR CLEEK OF COURTS.

FOR CLERK OF COURTS. No one who has had to do with the office of the clerk of courts can gainsay that the presen. incumbent, John F. Knowlton, is the right man in the right place. By nature a gentleman, by training a scholar, he has brought the attributes of both to the business of the office he has held so long and with such conspicuous fidelity that no one even in his own party has had the temerity to dispute with him the honor of nomination.

In his early years Mr. Knowlton was a school teacher; later a professor in the East Maine conference seminary at Bucksport. In his leisure moments he studied law, and a few years ago sought and obtained admission to the bar. No one who has had to do with the office

FOR JUDGE OF PROBATE.

The candidates for senators are Sumner P. Mills, of Stonington, and Lucre B. republican county convention was more

exciting than that for the nomination for sheriff. This was due perhaps not only for the honor attached to the office itself, but also for the satisfaction that would accom-pany the feat of defeating the only suc-cessful candidate on the opposition ticket two years ago.

cessful candidate on the opposition ticket two years ago.
Winfield S. Treworgy, of Surry, was the nominee—a man of high character, successful in his life work, of sterling worth, not without experience in public life.

BHF received theinomination unfettered by pledge save the pledge to enforce all laws, especially the prohibitory law; or promise save the promise faithfully to attend to the duties he might be called upon to perform.

FOR COUNTY ATTORNEY.

The nominee for county attorney is Charles H. Wood, of Bar Harbor, now serving his first term. He has proved himself the peer of a long line of illustrious predecessors. The legal interests of the county are safe in his hands. He trious predecessors. The legal interests of the county are safe in his hands. He was renominated by acclamation, and will receive the full party vote.

FOR COUNTY COMMISSIONER. Always an important office, that of county commissioner has become doubly so during the last decade or two, in which the valuation of the county has doubled, and since the State has imposed duties calling for sound business judgment and an expenditure of far more time than was formerly required.

formerly required.

For this office the republicans selected
Fred R. Page, of Bucksport, a man whose
business for many years has especially
well equipped him for the work he will, if
elected, be called upon to perform.

FOR REGISTER OF DEEDS. The dea'h of William B. Campbell, who was renominated by acclamation for register of deeds at the republican county convention in June, made a special convention necessary to fill the vacancy. There were many candidates, although but three were presented to the convention. The nominee was Charles Peters—a Hancock county boy born and bred, who left

his home in early manhood, returning to it a year or two ago, drawn hither by ties of kindred, early associations, and business interests.

He has always been identified with the republican party, and actively engaged in promoting its interests. When the vacancy in the ticket occurred he went vigorously to work to secure the nomination, and was successful.

He has been appointed by the Governor to fill out the unexpired term of the late incumbent, and is now in charge of the office.

FOR COUNTY TREASURER. FOR COUNTY TREASURER.

Robert B. Holmes, of Ellsworth, was nominated for county treasurer, by acclamation. A life-long resident of Ellsworth, Mr. Holmes has earned the reputation of being as keen a business man as he has been a successful one. He has done valiant service for the party which has nominated him, and if elected he will serve the county with the fidelity that has characterized his business transactions in private life. in private life.

FOR REPRESENTATIVE.

Voters of Elisworth should not overlook the fact that a vote for Lynwood F. Giles for representative to the legislature is a vote for Senator Frye, the distinguished colleague of our own honored Senator, Eugene Hale.

Mr. Giles is a member of the Hancock county bar, a successful practitioner, and a man who is amply able to care adequately for the interests of his constituents.

FRANKLIN.

The political lecture Monday evening at town hall drew a good audience. Attorney King, of Ellsworth, and Hon. A. L. Blair were listened to intently by their hearers, many of whom were ladies. Excellent music was rendered by two young ladies, Miss Gladys Bragdon, cornetist, and Miss Lela Gordon, organist. Sherman S. Scammon was chairman. Sept. 4.

REPUBLICAN MEETINGS. Flood Tide of Campaign Oratory in Hancock County.

Next Saturday evening, Sept. 8, ther will be another big meeting in Ellsworth The speakers will be Senator Hale and Hon. Joseph G. Cannon, of Illinois, speak-er of the House of Representatives.

IN OTHER TOWNS. Meetings scheduled for other towns in

Meetings scheduled for other towns in the county are as follows:

Prospect Harbor, Wednesday, Sept. 5—Hon. George M. Seiders, of Portland, and Hon. A. L. Blair, of New York.

Southwest Harbor, Thursday, Sept. 6—Hon. A. L. Blair, of New York, and Hon. Reuel Robinson, of Camden.

Stonington, Thursday, Sept. 6—A. W. King, of Ellsworth, and Lucre B. Deasy, of Bar Harbor.

Mariaville, Thursday, Sept. 6—Charles H. Wood, of Bar Harbor, and John F., Knowlton, of Ellsworth.

Penobscot, Thursday, Sept. 6—A. H. Pierce and B. L. Fletcher, of Bangor.

Eastbrook, Thursday, Sept. 6—L. F. Giles and F. W. Rollins, of Ellsworth.

West Gouldsboro, Friday, Sept. 7—Senator Eugene Hale.

West Ellsworth, Friday, Sept. 7—J. F.

West Gouldsboro, Friday, Sept. 7—Senator Eugene Hale.
West Ellsworth, Friday, Sept. 7—J. F.
Knowiton and F. W. Rollins, of Ellsworth.
Bar Harbor, Friday, Sept. 7—Hon Reuel
Robinson, of Camden; Hon. Forrest Goodwin, of Skowhegan, and Hon. A. L. Blair,
of New York.
Sullivan, Saturday, Sept. 8—Hon. W. C.
Philbrook, of Waterville, and Hon. C. J.
Dunn, of Orono.
Deer Isle, Saturday, Sept. 8—Hon. Reuel
Robinson, of Camden, and Hon. A. L.
Blair, of New York.

Rev. Michael F. Walsh Dead. Rev. Michael F. Walsh, pastor of St. Mary's Catholic church, Bangor, died last night at the Russell hospital at Brewer, where he underwent a surgical operation

REPUBLICAN RALLY.

Crowded Hall Welcomed Governor Cobb in Ellsworth.

Cobb in Ellsworth.

Hancock hall was crowded to the doors last Saturday evening, when Gov. William T Cobb spoke on the issues in the present campaign. The meeting was presided over by Col. John F. Whitcomb. Lynch's band furnished music.

Gov. Cobb's speech was a calm, dispassionate, dignified review of the principal issues in the campaign. He took for his text the question propounded by the demorats "Shall Maine be honest," which he said was an insult to the people of Maine. Quoting from a psimplet being circulated by the democratic campaign managers, he proceeded to explode some of the statements and half-truths made therein. He touched upon the States finances. He said: "Maine is extremely prosperous. It has touched upon the States finances. He said:

"Maine is extremely prosperous. You know
it. You see it on the farm, in the shop, in the
mill and in every current of trade which
blows up and down the State. The people
have more than ever before, and we are
spending more than ever before. Why? Because
the State of Maine is receiving more income
than ever before. Twenty-live years ago our
debt was \$4,000,000. To-day it is \$1,000,000.
Since Jan. 1, 1905, the principal has been
reduced \$250,000 and before the close of the
year it will be reduced still more. Twentyfive years ago the State tax was four and onehalf mills. Our debt has been reduced, the interest has been reduced, and the rate of taxation
has been reduced, and the rate of taxation
has been reduced, and the rate of taxation
has been reduced, county receives more
money from the treasury each year than it
pays in. Thirty-seven of the thirty-two
towns receive more money from the State than
they pay in."

He explained the railroad subsidy bill,

they pay in."

He explained the railroad subsidy bill, showing how it came to be granted, and how it was justified by the benefits accruing from the railroads.

He closed by reviewing at some length the prohibition and enforcement questions, and the history of the Sturgis commission.

mission.

Gov. Cobb was followed by Walter C.

Emerson, of Portland, who spoke on general issues of the campaign, and paid
tribute to the splendid administration of
Governor Cobb.

CITY MEETING.

Ballot and Election Clerks Ap-

pointed-Rolls of Accounts. The regular meeting of the city govern-ment was held Monday evening. Mayor Hagerthy presided. Aldermen present, McCarthy, Tripp and Avstin. Rolls of accounts were passed as follows:

OTHER BUSINESS.

Bill of Fred Moore for eight lambs killed by dogs at \$3 each, was referred to Ald. McCarthy on committee of one.

The committee on streets, to which was referred matter of sidewalk on Spring street to Joseph Luchini's house, asked further time.

W. E. Whiting, attorney for Frank Sargent, appeared before the board to suggest a means of compromise on the claim for damages of his client from the new Mariaville road. It is probable that some satisfactory settlement will be made.

The board voted to pay note of \$1,000, dated Jan. 20, 1900, to the Rose D. Jordan estate; also two notes of \$2,000 each, for temporary loans made last spring.

Curtis R. Foster addressed the board in relation to the unsightly condition of the city lot in Woodbine cemetery. The matter was referred to Ald. Austin and Tripp, as a special committee. It is probable the lot will be graded and seeded.

Ald. McCarthy, of the committee to which was referred the matter of building walk from the Witham corner on Mill street to the Nevills house, reported that about 350 feet of plank would be needed.

The committee was authorized to have the work done. work done.

ELECTION AND BALLOT CLERKS.

ELECTION AND BALLOT CLERKS.

Election and ballot clerks were appointed as follows:

Ward 1—Election clerks, J. H. Brimmer,
John H. Leland; ballot clerks, W. J.
Clark, R. E. Morang.

Ward 2—Election clerks, C. N. Whitney,
John A Stuart; ballot clerks, George H.
Brooks, F. T. Doyle.

Ward 3—Election clerks, Fred P.
Witham, Frank L. Heath; ballot clerks,
Almon G. Jellison, George C. Austin.

Ward 4—Election clerks, E. E. Richardson, Emery Maddocks; ballot clerks, J.
A. Phillips, William K. McGown.

Ward 5—Election clerks, William H.
True, Edward F. Brady; ballot clerks, H.
S. Adams, Hiram W. Nason.

MARINE LIST. Ellsworth Port.

Aug 30, ar schs Mildred May, Bluehill; Bloomer, Seal Cove; Sunny Side, Stonington Aug 31, sld sch Henrictta A Whitney, Rou-dout, staves and heads, Whitcomb, Haynes & Co

GRAY-At Brooklin, Sept 1, to Mr and Mrs Manton Gray, a daughter. [Vivian Emile.] HARPER-At Orland, Aug 24, to Mr and Mrs, Edwin G Harper, a son. MCGOWN-At Franklin, Aug 28, to Mr and Mrs Ira E McGown, a daughter.

NICKERSON—At Amherst, Aug 30 to Mr and Mrs Sewall E Nickerson, a son. SCOTT—At Ellsworth, Sept 2, to Mr and Mrs John A Scott, a daughter.

SOPER-ELLIS-At Orland, Sept 1, by Rev Thomas Johnstone, Miss Hattie Mabelle Soper, of Orland, to Charles F Ellis, of Milo.

BERRY—At Bar Harbor, Aug 25, Mrs Howard
Berry, aged 26 years.

GILDART—At Bar Harbor, Aug 31, Mrs W H
Gildart, aged 38 years, 8 months.

GRANT—At Franklin, Aug 39, Mrs Flora E
Grant, aged 45 years, 6 months, 26 days.

HAYNES—At Ellsworth, Sept 1, Hester L,
daughter of Mr and Mrs Harry L Haynes,
aged 1 year, 22 days.

HINCKLEY—At Bluehill, Aug 28, Benjamin
Franklin Hinckley, aged 75 years, 10 months,
4 days.

Franklin Hinckley, aged 70 years, available Adays.
NEWMAN—At Bar Harbor, Sept 1, Mrs George W Newman, aged 64 years.
TILDEN—At Augusta, Sept 2, Mrs Sarah E Tilden, of Castine, aged 77 years.

ever been possible to purchase before.

cigar outlet on earth.

of every eigar it handles.

the cigar trade by combining their buying power.

BAR HARBOR. During the summer, the auditorium will be used for services, but in the winter the apper part will be closed and the base-ment, where excellent heating and light-ing facilities are provided for, will be used.

Miss Deborah Rodick has been taking a course in surgical work in New York the past winter and spring, and will leave early in October for the Phillipines, where the will locate as an army nurse.

Amanda L., wife of George W. Newman, fied Saturday morning, aged sixty-four fours. Mrs. Newman, who was the daughter of Royal Higgins, was highly esteemed in the community.

Rose Clara Gildart, wife of W. H. Gildart, died Friday from pulmonary tuber-culosis. Mrs. Gildart was thirty-eight yours of age. She was highly respected by all who knew her.

There is a movement on foot to com-plete the road up the side of Eagle lake as ar as the camp of W. M. Roberts, to the a-rith end of Bubble pond, with a view of aler connecting with the present road at the wouth end of that pond. The people of Northeast Harbor and Seal Harbor have Northeast Parforant seat that of nave resed to co-operate in such a project. is road, which will be a little over a ile in length, can be built for about 300. The drive along the shore of egic lake would be a most delightful one.

NEW CATHOLIC CHURCH.

About the middle of September, ground will be broken for the erection of St. Sylvia's Catholic church by Rev. J. D. O'Brien. The church will be one of the landsomest in the State, and will stand as a monument to the zeal of the effective work of the pastor, Father O'Brien.

The material used in construction will be stone of native stock, which will be taken from Mt. Desert Island. The design is Old English. It will be a compact-looking structure—a beautiful temple of worship. From the ground to the tower it is a distance of about 70 feet, the width of the building being 77 feet and its length, 123 feet.

123 feet.

The auditorium will seat 800 people and will be finished in ash, with open truss work in the ceiling, artistically designed with panels. The choir gallery will extend from side to side, directly over several rows of the rear pews. A modern organ will be installed.

The main altar will be constructed of maintread will be substantial and handsome. Two smaller side altars will also be built. Over the marble altar will hang a

built. Over the marble altar will hang a Gothic arch and within will be cut a niche,

Gothic arch and within will be cut a niche, wherein a statue will be placed.

A set of chimes has been presented to the new church. The church will be at the junction of Mt. Desert street and Ledgelawn avenue, an admirable location. The basement in design is similar to the auditorium. Here the seating capacity will be 700. Three altars will be built. The dimensions of the choir gallery are 10x28 feet. As in the auditorium, two sonfessionals are suitably placed in the base ment.

BUCKSPORT

A game of ball Saturday between the famous nine of 1889 and the present town team was of considerable interest. The sld-timers have not lost their cunning, though showing lack of practice. The local team won by score of 11 to 9.

A representative of the Shaw Lower Co., of Bath, was a local team won by the same content of the shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co., of Bath, was a local team won by score of the Shaw Lower Co.

A representative of the Shaw Lumber Co., of Bath, was in town last week to complete the purchase of the Bucksport Light & Power Co.'s plant. The Shaws are the owners of the water power at the surflet of Alamoosook, which they bought last fall. They contemplate putting in a concrete dam to develop the power. They will also install machinery and run the Bucksport plant from Orland. It is not expected that this change will be made before next spring or summer.

EAST FRANKLIN.

The Pencoscot Bay & River Steamboat Co. has purchased the steamer M. and M., for service on the bay and river route, where she will be used in connection with the steamer Rockland. The M. and M. was the first boat run on the Bucksport and Lamden route for a number of years, with Capt. W. D. Bennett and Daniel Kerst as owners. She was afterward sold to Capt. I. E. Archibald, of Rockland, and succeeded by the steamer Merryconeag, and that steamer by the Golden Rod and later the steamer Rockland. The M. and M. has been rebuilt since she was owned by Bennett and Kerst, and is now a good loat in excellent condition.

A very pleasant gathering Thursday was

M. has been rebuilt since she was owned by Bennett and Kerst, and is now a good boat in excellent condition.

A very pleasant gathering Thursday was arranged by Fred H. Orcutt, of Council Bluffs, Iowa, who, with his family, has been spending a short time here with friends. Mr. Orcutt was a former resident of Bucksport and a descendant of Colonel Sewell Lake, who was landlord of the Robinson house from 1826 to 1832. As there are quite a number of the Colonel's descendants in town, Mr. Orcutt was desirous of meeting them all. He extended

Adbertisements.

The Better Way

The tissues of the throat are inflamed and irritated; you mrs. Sturks.

Mrs. Harvey Bragdon, with her two sons, of Franklin, is visiting her sister, Mrs. Sturks. sough, and there is more irritation-more coughing. You take The many friends in this vicinity of Ira Robertson learned with regret of his death irritation—for a while. You take rritation-for a while. You take

SCOTT'S EMULSION

and it cures the cold. That's what is necessary. It soothes the throat because it reduces the irritation; cures the cold because Harrisburg, who are spending the summer at their old home in Somesville. it drives out the inflammation; builds up the weakened tissues because it nourishes them back to their natural strength. That's how Scott's Emulsion deals with a sore throat, a cough, a cold, or bronchitis.

> WE'LL SEND YOU A SAMPLE FREE.

SCOTT & BOWNE, " Now York

THE AMERICAN has interibers at 107 of the 117 post-offices in Hancock county.

All the litt post-offices in Hancock county, the old place where the Colonel presided so many years ago. The following gathests to many the anim paper printed in Buncock county, and not never ctaimed to be, but it is the only paper that can proparly he called a County paper; all the post are merely local papers. The circulation of The American, barring the Barther's Record's summer list, is larger than that of all the other papers printed in Hancock county.

COUNTY NEWS.

For additional County News see other page.

Miss Laura Lally is visiting relatives in

Benjamin Jordan, of Trenton, is with his parents, George Jordan and wife, for a few days.

School began Monday with the same teacher as last term, Mrs. Lucy Salisbury, of Ellsworth. 4.18 3.18

James O. Jordan and wife were in attendance at the Bangor fair returning home Thursday evening. And the control of the control of

James Jordan and wife.

Miss Blanche Kincaid, of Waltham,
Mass., has another month from her duties, and will divide the extra time with
her father, Albert Kincaid, here, and
friends in Ellsworth and Bar Harbor.

Mrs. Jason Grant, one of the smart old ladies in town, met with a painful accident last week by a heavy fall against a stand which broke two ribs. Her daughter, Mrs. Sylvia Ash, of Franklin, is with her.

Mrs. Sylvia Ash, of Franklin, is with der-Mrs. William Morey and family, who have been summering here, left for Ban-gor Monday. From there Miss Mabel and Francena go to Castine normal school, and the others join Mr. Morey in New York.

York.

Wallace Tibbetts went to Bangor last Tuesday to join the soldiers, for a trip to Charleston for the reunion of his regiment. He met many old friends and comrades who with him attended the Bangor fair one day. He reports a fine time.

The Salisbury reunion last week was a day to remember. It brought together many of the name, besides hundreds of others who enjoyed a picnic dinner and supper in Young's grove, which is noted for its grand and stately pines. One party came with their auto, and another came on a hayrick drawn by a yoke of dreamy-eyed oxen. The contrast in the vehicles showed the wonderful strides of invention. The day ended with a dance at the pacilion. with music by Wilson's orchestra, of Ellsworth Falls.

Sept. 3.

Davis.

EGYPT. Willard Clark and wife spent Sunday with friends in Bar Harbor.

Sept. 3.

Miss Lula F. West goes to Greenville Saturday to teach the primary school.

Mrs. Benjamin Clark and daughter Doris, will return to their home in Milo Tuesday.

Mrs. Radie Preble and son, of Spring-field, Mass., are guests of E. E. Scammon and wife.

George Linscott and wife are receiving congratulations on the birth of a daugh-ter, Sept. 1. Misses Effie Clark and Marion West leave for Castine Tuesday, to attend the normal school.

Prof. Wilson R. Butler, with his sons Ardolf and Chauncey left for New Bed-ford, Mass., Sunday.

William Jordan will leave Tuesday for Rockland, where he will join his brother Frank, who is engineer on the steamer Pemaquid.

The community was saddened Thursday by the death of Mrs. Flora Grant, who had been in failing health for several months. Fuperal services were held at the home on Saturday at 1 o'clock, Rev. David Smith officiating.

Quite a number from here attended.

Hallie Everett Saulsbury, who died at the home of his grandfather, W. Bunker, of Franklin, was the only son of Mrs. Emily Saulsbury, of Bar Harbor. Although ill only a week, few suffer so much in so short a time. He will be very much missed by his grandparents and by his mother and only sister. A large number of Mrs. Saulsbury's relatives and friends attended the funeral. There were many beautiful flowers. Rev. J. P. Simonton officiated.

HALL QUARRY.

George Sturks was called to Pembroke last week by the death of his mother.

The Misses Bernice Macomber and Julia Campbell are spending the week with rel-atives in Franklin.

Mrs. Fitzsimmons and daughters will leave to-morrow for two weeks' stay at Northport before returning to their home

Mrs. Charlotte Stanley, of West Sullivan, who has been visiting her brother, Aaron Robertson, has returned home, accompanied by Mrs. Robertson.

PEBBLE. Aug. 27.

SOUND Pearl Higgins is spending a few weeks at Bar Harbor.

Mrs. Ezra Mason returned to Bar Har-bor last week. S. G. Butler and family moved to North-east Harbor this week.

SURE income for the future.

SOUND rest from money cares. SOLID business foundation.

SAFE investment for your money.

SAVINGS DEPARTMENT. THE FIRST NATIONAL BANK. ELLSWORTH, MAINE.

DURING BUSY TIMES

Do not forget to add to your Savings Account, as it secures

for you the following:

ACCURACY

LIBERALITY

1906.

STABILITY

COUNTY NEWS

SOUTH DEER ISLE.

Lyman Stinson has taken the R. F. D. C. C. Warren is improving his buildings

Mrs. E. T. Sylvester attended the camp meeting at Northport. John F. Stanley went to Bluehill Tues-day to work in a quarry.

Mrs. Byron Tracy is entertaining a friend from Salem, Mattie Maloney. The Sunday school conference at West tonington Aug. 28 was pleasant and pro-

Elmer Holbrooks, wife and two children, of Monhegan, were recent guests at A. Stanley's. Mr. Holbrooks is assistant light keeper at Monhegan.

Quite a number of summer people left Friday and Saturday, among them J. E. Robbins, of Cambridge, Mr. Pringle and son, of Sharon, Mass., Mrs. Grafton Torrey, of Boston, and Miss Crawford, of Charlestown.

HANCOCK POINT.

William Crabtree has gone to Boston to visit his son Arthur. Mrs. Young and two children, of Somer-ville, Mass., who have been boarding at

"To Cure a Felon"

S. G. Butler and family moved to Northeast Harbor this week.

Rev. C. B. Smith will continue to hold services at St James on Sunday at 2.30 pm.

Walter Blake, of Stonington, who has been visiting here, returned home Friday. Miss Gertrude Blake accompanied him.

Aug. 27.

H. Says Sam. Kendall, of Phillipsburg, Kan, "just cover it over with Bucklen's Arnical Salve and the Salve will do the rest." Quickest cure for Burns, Boils, Sores, Scalds, Wounds, Piles, Eczema, Salt Rheum, Chapped Hands, Sore Feet and Sore Eyes. Only 25c at E. G. Moore's drug store. Guaranteed.

William Crabtree's, left for their home

E. K. Baker and wife, of Bangor, are visiting at C. A. Penney's.

The summer people are leaving, and the Point will soon be deserted. E. J. Clarke and Whiting Ball spent Saturday night and Sunday in Northeast Harbor.

Harbor.

Edith and Maud Brewster and Marion Moriarty, who have been visiting at C. A. Penney's, have returned to Bangor.

Mrs. Charles Chester was called to Jonesport by the illness of her daughter, Mrs. Rollins Dobbin. Mr. and Mrs. Dobbin have lately lost their three mon hsoid baby with measles. Mrs. Dob. in 1: ill with the same disease.

Sent. 3. Sept. 3.

GREAT POND.

Mrs. Eliza Stevens, of Milo, is visiting ner mother, Mrs. J. R. Shuman.

The fall term of school commence Monday, Aug. 27. Mrs. Richardsc teacher.

Gleason L. Archer, formerly of Great Pond, was sworn in as attorney-at-law in the supreme court room, Boston, Aug. 21. Miss Jennie Gilman, Mrs. Leroy Dunn and Fred Whitney, of Lowell, Mass., are spending their vacation with friends here. Aug. 28.

TRENTON. Eben Hodgkins left Saturday for Levant where he will teach.

Clarence Pierie and John Moore re-turned from Old Town Friday. Addison Spurling and wife were guests of Alex Pierie and wife Sunday. Mrs. Mary Eaton and daughter Ruth, of Brownville, have been the guests of George Romer and wife a few days. Sept. 3.

COUNTY NEWS. to adu. Nonal County Messe see other page.

HOW IT IS DONE

more than 2,000 drug stores—is an emblem of tremendous importance to smokers.

wrought by the simple expedient of buying together instead of separately.

and for this organization, which will testify to the same effect.

The trade mark illustrated above-the miniature capitol which can now be seen in the windows of

It means better citars, in better condition and for one-third to one-half less money than it has

It means that 2 000 druggists, the undersigned among them, have brought about a revolution in

It means that there 2,000 druggists, who as individuals were obliged to buy their cigars from the jobber a few boxes at a time, have now become a National organization which constitutes the greatest

It has its own brands, controls its own factories, commands absolutely the character and condition

Its members own and control their own cigar business as heretofore —... the revolution has been

Cigar (Perfecto or Bouquet size) 5 cents

and a good 3-for-a-quarter value! It will say more for the National Cigar Stands in a single whiff than we can say in this whole advertisement, and that is only one brand out of 30, produced exclusively by

and produced by this organization that unnecessary cost has been cut out. Here are a few of them:-

College Days—Best domestic cigar ever sold at - - - 6 for 25c-Adad - A first-class domestic cigar, presenting superior workmanship - 7 for 25c

E. G. MOORE, Ellsworth.

Cuba-Roma—Clear Havana; as good as was ever bought at 3 for 25c. -

Stirling Castle-Fine, clear Havana cigar, 10c. quality Idalia - Choice clear awan in many sizes --

COURTESY

Half the cost of the average cigar is added between the factory and the retailer. In brands owned

Black and White MATIONAL

Go to any drug store that has the National emblem in its window, and ask for a

WEST EDEN.

Mrs. Ellen Higgins, of Bar Harbor, is visiting friends and relatives here. Mrs. Abigail Mayo has gone to Surry to spend a few weeks with relatives.

Misses Bertha and Helen Chapman re-turn home to North Sedgwick to-day.

her third year here. William Lurvey, who went to the Bar Harbor hospital a few weeks ago, is gain-ing fast. His many friends hope he will soon be able to come home.

A small building in which J. E. Hamor keeps groceries was burned Friday night; cause unknown. Loss \$50, no insurance. By the prompt aid of the neighbors, the house and stable were saved

BARTLETT'S ISLAND.

Miss Jessie Fullerton visited relatives at 'Miss Bertha Fullerton, of Brewer, is visiting at George Ray's. Miss Vina Ray has gone to Farmington to attend the normal school.

W. W. A. Heath has finished his work here and returned to Seal Cove.

H. W. Costigan, wife and little daughter Dorothy are visiting at W. H. Bartlett's. The friends of Capt. Francis Salisbury were pained to hear of his death, which occured at Camden Monday night. He

Starving to Death.

Starving to Death.

Because her stomach was so weakened by useless drugging that she could not eat, Mrs. Mary H. Walters, of St Clair St., Columbus, O., was literally starving to death. She writes: "My stomach was so weak from useless drugs that I could not eat, and my nerves so wrecked that I could not eat, and my nerves so wrecked that I could not sleep; and not before I was given up to die was I induced to try Electric Bitters; with the wonderful result that improvement began at once, and a complete cure followed." Best health Tonic on earth. Sec. Guaranteed by E. G. Moore, druggist.

leaves an aged widow and one daughter, Mrs. Herman Wernery, of Danvers, Mass. Aug. 27.

ATLANTIC.

The summer people are fast leaving. Merton Staples made a business trip to Deer Isle last week.

Miss Grace Tamagno and Miss Strope left Saturday morning for New York. turn home to North Sedgwick to-day.

School begins Tuesday, Sept. 4. Miss
Mabel Smith will again teach. This is
her third veer here.

Mrs. Howard Elwell and her sister, Miss
Holmes, leave Monday morning for home.
Miss Eva Snowman, of Bluehill, arrived

Mr. and Mrs. Adams, of Ellsworth, are at Rose Hill farm for a few days before going West.

Howard Staples is getting the founda-tion of his house ready. The frame will soon go up.

The Misses Bertha and Helen Chapman, of North Sedgwick, are guests of their cousin, Miss Mildred Mayo.

D. W. McKay and wife left Saturday morning for Greenville to visit their nephew, Raymond Kittredge.

Miss Margaret Koch, who has been attending the summer school at Charleston, has returned, and held services as usual at the schoolhouse. All are glad to welcome her.

Accidents will happen, but the best reguated families keep Dr. Thomas' Eclectric Oil for such emergencies. It subdues the pain

I. E. RALPH, Architect and Builder.

Northeast Harbor, Maine.

HO! FOR THE

Amusements.

BLUEHILL FAIR! Mountain Park, Sept. 11, 12 and 13.

Bring your Stock and Produce to Mountain Park and participate in HANCOCK COUNTY'S BEST FAIR.

For particulars write to HANCOCK COUNTY AGRICULTURAL SOCY.

To vote

RI

Saturday to teach the grammar school at Minturn.

WEST EDEN. Mrs. Delia Lurvey has gone to Somes-ille to visit her parents.

and heals the hurts .- Advt.

Abbertisements.

STATE OF MAINE.

List of Candidates nominated to be voted for in the County of Hancock September 10, 1906. Penalty for wilfully defacing, tearing down, removing or destroying a list of candidates or specimen ballot, five to one hundred dollars fine.

BYRON BOYD, Secretary of State.

to vote a straight Ticket, mark a Cross X in the Square over the Party name. X

To vote a Split Ticket, mark X in the square over Party name. Erase printed name in list under X and fill in new name.

SPECIMEN BALLOT.

REPUBLICAN.	DEMOCRAT.	PROHIBITON.	SOCIALIST.	INDEPENDENT.
For Governor William T. Cobb of Rockland	For Governor Cyrus W. Davis of Waterville	For Governor Henry Woodward of Winthrop	For Governor Charles L. Fox of Portland	
For Representative to Congress Edwin C. Burleigh of Augusta	For Representative to Congress Edward J. Lawrence of Fairfield	For Representative to Congress Samuel F. Emerson of Madison	For Representative to Congress Robert G. Henderson of Madison	
For Senators Summer P. Mills of Stonington Lacre B. Deasy of Eden	For Senators Charles L. Knowlton of Stonington Frank E. Mace of No. 33 P1	For Senators	For Senators	
For Clerk of Courts John F. Knowlton of Ellsworth	For Clerk of Courts Frank A. Miller of Penobscot	For Clerk of Courts	For Clerk of Courts	
For County Attorney Charles H. Wood of Eden	For County Attorney Jerome H. Knowles of Mount Desert	For County Attorney	For County Attorney	
For Judge of Probate Edward E. Chase of Bluehill	For Judge of Probate Theodore H. Smith of Bucksport	For Judge of Probate	For Judge of Probate	For Judge of Probate Oscar P. Cunningham of Bucksport
For Sheriff Winfield S. Treworgy of Surry	For Sheriff Byron H. Mayo of Ellsworth	For Sheriff	For Sheriff	
For County Commissioner Fred R. Page of Bucksport	For County Commissioner C. Cleveland Homer of Bucksport	For County Commissioner	For County Commissioner	
For County Treasurer Robert B. Holmes of Ellsworth	For County Treasurer Frank S. Lord of Ellsworth	For County Treasurer	For County Treasurer	
For Register of Deeds Charles Peters of Ellsworth	For Register of Douds William O. Emery of Sullivan	For Register of Deeds	For Register of Deeds	For Register of Deeds William O. Emery of Sullivan
For Representatives to Legislature Lynwood F. Giles of Ellsworth G. Raymond Joy of Eden George R. Hadlock of Cranberry Isles Edwin L. Haskell of Deer Isle John F. Wood of Bluehill Hadley P. Burrill of Dedham George W. Herrick of Brooklin Joseph H. Doyle of Franklin	For Representatives to Legislature Joseph M. Higgins of Ellsworth William H. Sherman of Eden Everett G. Stanley of Southwest Marbor Winfield S. Thurlow of Stonington Harvey H. McIntyre of Bluehill Richard P. Harriman of Bucksport Lucius B. Bridges of Brooklin Andrew P. Havey of Sullivan	For Representatives to Legislature	For Representatives to Legislature	

For Additional County News, see other pages.

THE NEW HOWARD COTTAGE.

THE NEW HOWARD COTTAGE.

One of the most attractive of Bar Harbor's cottages is the one just built here by Frank T. Howard, of New Orleans. There are many distinctive features in the Howard cottage, of which Fred L. Savage was the architect.

In going into the cottage one passes through the vestibule and then into the palm room which is a spacious apartment 20x30 feet and two stories in height. It has a glass roof and a gallery extending entirely around the room, affording a most splendid opportunity for the display of palms and flowers.

At the left of the palm room is the bit-liard room which opens from the palm room through broad sliding doors, and to the right of the palm room is the flower room and corridor leading to the kitchen wing. Passing straight shead through the palm room, one enters the hall proper—the staircase hall. From this to the right is the dining-room and to the left is the living-room. Beyond the living-room is a most charming and splendidly planned sun parlor entirely encased in glass.

Passing through the hall to the water front one notices the magnificent broad French windows on either side of a large open fireplace. These windows open on the first floor, bicycle room, etc. On the second floor there are seven commodious master's chambers, a large sitting-room and six bath-rooms.

The third story is entirely given over to servants' quarters. There are ten chambers and two bath rooms, and in addition

ine third story is entirely given observants' quarters. There are ten chambers and two bath rooms, and in addition a trunk room, storage room and linen closets. The villa is picturesquely located, with a magnificent view.

NORTH DEER ISLE.

Mrs. Charles Gray has gone to Marble-head, Mass.

Mrs. Frank Haskell and daughters have gone to Stockton Springs. Frank Haskell, of Boston, is visiting his mother, Mrs. Mary J. Haskell.

Mr. and Mrs. Adams, of Dorchester, Mass., have opened their cottage. Belcher Howard, who has been on the yacht Tarantula, was home last week. Capt. Ernest Torrey and wife, of Rock-port, are guests of Mrs. Alonzo Hutchin-

Mrs. J. W. Ingraham, who has been visiting her father, M. C. Whitmore, has returned to Camden.

Arthur Pierce and wife, of Westfield, Y., have returned home after visiting apt. Lafayette Thompson and wife.

Capt. Cyrus Brown came from Camden unday in his launch Coon, having on oard Misses Nina and Vena Whitmore, Well Worth Trying.

West Worth Trying.

V. H. Brown, the popular pension atney, of Pittsfield, Vt., says: "Next to
ension, the best thing to get is Dr.
g's New Life Pills." He writes: "they
y my family in splendid health. Quick
for Headache, Constipation and Bilness. 25c. Guaranteed at E. G. Moore's
store.

COUNTY NEWS. M. S. Whitmore and Mrs. Albert Achorn and wife, of Camden, who visited relatives Aug. 27.

WEST TREMONT.

Charles Lawson, of Brighton, Mass., called on friends here Sunday. Nat Worthen, of Allston, visited George W. Lunt and wife, before taking his trip to Moosehead Lake.

Walter Lunt returned to Bangor Mon-day to join the schooner J. M. Harlow. Mrs. Emma Norwood and daughter Hope, of Southwest Harbor, who have been visiting Mrs. Dennis Norwood, re-turned home Saturday.

Capt. Charles P. Lunt and daughter Evelyn came from Bangor Thursday. Capt. Lunt will return to his vessel to-morrow.

Mrs. Kathlyn Reed and son Edmund returned to Bangor Sunday. Mrs. Reed's health is much improved.

F. W. Lunt had quite a scare recently having lost his coat, with quite a sum of money, out of his carriage on his way to Southwest Harbor. It was found by Arthur Rumill, of Seal Cove, and returned to Mr. Lunt.

THELMA.

Aug. 27.

To Cure a Cold in One Day Take LAXATIVE BROMO Quinine Tablets Druggists refund money if it fails to core. E. W GROVE's signature is on each box. 2.c.

Abbertigements.

A Positive CATARRH CURE Ely's Cream Balm

CHEAM BALM CHEAM BRID MEAD HANTEVER DE is quickly absorbed. Gives Relief at Once. Gives Relief at Once.

It cleanses, soothes heals and protects the diseased membrane. It cures Catarrh and drives away a Cold in the Head quickly. Restores the Senses of Taste and Smell. Full size 50 cts., at Druggists or by mail; Trial Size 10 cts. by mail. Ely Brothers, 56 Warren Street, New York.

EYES EXAMINED

OFFICE CONSULTATION, 50 CENTS.

Are You Troubled with Headaches?

MY PRACTICE has been built on the lines of integrity and exclusively to the scientific examination of the eye and the furnishing of glasses makes it possible to do more satisfactory work both for my patients and myself. Ninety per cent. of all headaches come from defective eyes. With the proper glasses all distressing pains will cease. I fit no glasses without a careful adequate examination.

Glasses Furnished, One Dollar and Up.

DR. BAKER, Eye Refractionist,

will be here the first seven days of September.

COOMBS' BLOCK, MAIN STREET, ELLSWORTH, MAINE.

THE DOE BUSINESS COLLEGE,

COMMERCIAL, SHORTHAND and ACADEMIC INSTRUCTION.

graduates promptly obtain positions and command good salaries. Send for fee prospectus and 12-page college journal explaining special advantages of our seventh season, 1906-07.

H. N. DOE, Pres. and Gen. Mgr., Y. M. C. A. Bldg., Bangor, Me.

GRAY'S Business College and School of Shorthand and Typew PORTLAND, MAINE Send for Free Catalogue ADDRESS FRANK L. GRAY

We promptly obtain U. S. and Foreign

DPPOSITE U.S. PATENT DEFICE

DPPOSITE U.S. PATENT OFFICE

t on patentability. For free book

Hebron Academy.

Located in a rural town noted for its healthfulness and morality, surrounded by magnificent scenery, a fitting school for Colby College, Hebron Academy, with its modern, well-equipped school building and dormitories and with its efficient corps of instructors prepares for college and technical school, or gives a general education at low cost and under Chriseducation at low cost and under Chris-

Fall term begins Tuesday, Sept. 11, 1906. For information and catalogues address the Principal, W. E. SARGENT, Hebron, Me.

WAYNFLETE SCHOOL FOR GIRLS 65 State Street, PORTLAND, MAINE.

General and College Preparatory Courses. Right of Certificate to all New England Colleges. Principals: { MISS CAROLINE M. CRISFIELD, MISS AGNES LOWELL.

FOR SALE

At HANCOCK HOUSE STABLE, Several good business Horses, new and second hand Carriages. Harnesses. Agent for H. A. Moyer's Fine Carriages. Everything as repre-sented or no sale. Terms reasonable. F. H, GOULD,

Legal Potices.

NOTICE OF FORECLOSURE.

WHEREAS Charles Brimmer, of Mariaville, in the county of Hancock, and State of Maine, by his mortgage deel dated the 6th day of February, 1832, and recorded in Hancock, Maine, registry of deeds, in book 181, page 217, conveyed to Gilman Jordan, late of Waltham, in said county, certain real estate described in said mortgage deed as follows:

"A certain lot of land situated in Mariaville and described as follows, to wit: Commencing at the southwest corner of lot No. 2 towns, ip 20; thence on the west line of said lot north thirty-five rods; thence west nine-teen and a half degrees morth sixty-seven rods to the center of the west brook so called; thence down said brook its several courses to the south line of township twenty; thence east five degrees south fifty-seven rods to the place of beginning. Also another lot of land beginning at the above named corner of lot No. 2; thence north five degrees east twenty-three and a half degrees west sinteteen degrees south twenty four rods; thence south fourteen and a half degrees west eighteen rods; thence west five degrees north twenty rods to piace of beginning. Also another lot or parcel of land beginning at the above named corner of lot No. 2 township twenty; thence south five degrees cast forty rods; thence east five degrees count twenty rods; thence south five degrees count twenty rods; thence morth five degrees count twenty rods; thence seat five degrees count twenty rods; thence seat five degrees count twenty rods; thence seat five degrees outh twenty rods; thence seat five degrees outh twenty rods; thence south five degrees outh twenty rods; thence seat five degrees count twenty rods; thence seat five degrees outh twenty rods; thence south five degrees outh twenty rods; thence south five degrees outh twenty rods; thence south five degrees outh twenty rods; thence sout

Banking.

is what your money will earn if invested in shares of the

Ellsworth Loan and Building Ass'n.

A NEW SERIES

is now open. Shares, \$1 each; monthly pay ments, 81 per share.

WHY PAY RENT

when you can borrow on your shares, give a first mortgage and reduce it every month? Monthly payments and interest together will amount to but little more than you are now paying for rent, and in about ten years you will

OWN YOUR OWN HOME.

For particulars inquire of HENRY W. CUSHMAN, Sec'y, EIRST NAT'I Bank Bldg. A. W. KING, President.

Pauper Notice.

HAVING contracted with the City of Ells-worth to support and care for those, who may need assistance during the next fifty years and are legal residents of Ellsworth, I forbid all persons trusting them on my secount, as-there is plenty of room and accommodations to sare for them at the City Farm house,

Legal Notices.

STATE OF MAINE.

STATE OF MAINE.

| ANCOCK SS.:-To the Short of their Deputies. Greening.
| WE command you to attach the goods are estate of Ernest L. Blodgett, formyty of Brooksylle, in the county of F. State of Maine, now residing out of the Shate and residence unknown, to the value of the hundred fifty dollars; and summon the said offendant (if he may be found in you give coinct), to appear before our justices of the supreme judicial court, next to be holden is Ellsworth, within and for our county of listing on the second Tuesday of youl ast then and there in our said court to "not we not Dean W. Grindle, of Mount Dewert, in the county of Hancock and State of Maine.
| In a plea of the case, for that the said defendant, at Mount Descr., viz. said Ellsworth, which and attended the not be the said of the

STATE OF MAINE.

HANCOCK SS. — Supreme Judicial Court.
April A. D. 1906.

Upon the foregoing writ, ordered: That the
plaintiff give notice to the said Ernest L. Blodgett to appear before the Justice of our Stpreme Judicial Court, to be holden at Elfsworth, within and for the County of Hancock,
on the Second Tuesday of October A. D. 1984
by publishing an attested copy of and assa
and this order thereon, three weeks successively in the Elfsworth American, a newpaper printed in Elfsworth American, a newpaper printed in Elfsworth in our County
days at least prior to said second Tuesday
of October next, that he may there and
then in our said Court appear and answer to
said sait.

Clerk of the Sup. Jud. Court.
A true copy of the Writ, Office's Reman and
Order of Court thereon.

Attest:—J. F. KNOWLTON, Clerk.

NOTICE OF FORECLOSURE.

WHEREAS Almond Bunker, of Eastbrook Hancock county, Maine, by his morgage deed dated the twenty-fith day of Newberner, a. d. 1877, and recorded in the registry of deeds, for Hancock county, Malne, ed. 165, page 37, to which deed and the record thereof express reference is here made, conveyed to Gliman Jordan, late of Waltham, deceased, certain real estate described in said mortgage as follows: "A certain to to parcel of land situate in Eastbrook aforesaid, bounded and described as follows, viz. On the morth by the road leading to John S. Parsons, on the east by said Parsons' farm, south by land owned by John D. Crimmin, weat by the public highway leading from Mill's Ridge to Scammon's Mill in said Eastbrook. Reserving therefrom a small lot of land being the same deeded by Hatch and Charles H. Macomber to Alden Butler, which land in now occupied by Nahum Bunker. Meaning and intending to sell and convey to the said Jordan al. the land within the bounds mentioned above, always excepting the above mentioned reservation therefor m."

And whereas, the condition of said mortgage has been broken and is now broken and unperformed, now therefore, I., the undersigned, Wilford B. Jordan, of Waltham, administrator of the estate of the said inte Gliman Jordan, do hereby claim a foreclosure of said mortgage and do hereby give this writees notice as required by statute of my intention in my said capacity as administrator to fereclose said mortgage for breach of the condition thereof.

Wilford B. Jordan, Administrator.

Dated this 13th day of August, a. d. 1986. NOTICE OF FORECLOSURE.

NOTICE OF FORECLOSURE.

NOTICE OF FORECLOSURE.

WHEREAS Fred B. Jordan, of Mariaville, in the county of Hancock, State 40 Maine, by his mortgage deed dated the 12th day of June, 1881, and recorded in book 172, page 234, in the registry of deeds for Hancock county, Maine, conveyed in mortgage to Mansel Bailey, of said Mariaville, certain real estate, described in said mortgage as follows:

"A certain lot or parcel of land situated in said Mariaville, and bounded and described as follows to be succeeded to the southwest corner of a lot of land formerly owned and occupied by Alanson Jordan; thence south sixty five rods to a stake & stones; thence east one hundred and sixty rods o a lot of 1 nd formerly owned and occupied by Alanson docupied by S. H. & C. Case; the ce morth sixty five rods to the southeast corner of the above named Jozdan lot, the ce west on the line of said Jordan lot to the first mentioned bounds. Being a part of lot No. One. Second Range, and containing sixty five acres more or less.

Also another lot of land situated in said Mariaville, bounded & described as follows to wit: Beginning sixty-five rods south from the northeast corner of lot No. One, Second Range; thence east to high water mark of Mill pond; thence northerly up said pond at high water mark to the east line of said lot Number One, Range Two; thence couth to the place of beginning, and containing three acres, more or less. Excepting and reserving three acres, more or less. Excepting and reserving the same that is civered with water mos; at the time."

And whereas afterwards on the 9th day of July, 1885, the said Mansel Bailey (signing as Mansel D. Bailey) did assign and transet said contrage deed and the debt thereby secured, to Gliman Jordan, late of Waltham, in said county, as will appear by said assignment recorded in said registry of deeds, sabook 200, page 538. And whereas the condition

said county, as will appear by said assignment recorded in said registry of deeds, as book 200, page 538. And whereas the condition of said mortgage is broken and now remains broken and unperformed, now therefore, by reason of the breach of the condition of said mortgage, I, the undersigned, Willord b. Jordan, administrator of the estate of the said late Gilman Jordan, in my said capacity as administrator aloresaid, do hereby claim a foreclosure of said mortgage, and give this no ice of my intention in my said capacity, to foreclose said mortgage for breach of the conditions thereof. Wilford B. Jor An, August 31, 1906.

NOTICE OF FORECLOSURE.

NOTICE OF FORECLOSURE.

William H. Grant, of Waitham, county of Hanco, k, and State of Maine, by his mortgage deed dated January 15, 1821, and recorded in book 263, page 185, of the registry of deeds for Hancock county, Maine, te which mortgage deed, and the record therest express refere ce is here made, conveyed in mortgage of Ginnan Jordan, late of said Waith m, deceased, certain real estate described in said mortgage deed as follows:

"A certain lot or parcel of land, situated in said Waitham, and being part of the following described lot that remained unsold at the time of the death of the late David Ingalls. Perinning on the line between Waitham and Lassowak at the southeast corner of lot run cut to Eliot Jordan, thence west one-half mile to a corner; thence south one unit to a corner; thence east one half mile to a corner; thence south one unit to a corner; thence enthone said Waitham and Eastbrook line one line to place of beginning (allowing for variation) containing three handred and twenty acres more or less. Being the same premises described in a certain deed from Est. Bunker, administrator of the estate of David Ingails, late of said Waitham, dated August 16, a. d. 1890.

And whereas the condition of said mortgage has been broken and is now broken and unperformed. Now therefore, I, the undersigned, Wilford B, Jordan, of said Waitham, administrator of the estate of the said tate Gilman Jordan, do hereby claim a force-more of said mortgage and do hereby give this written notice as required by statuted my intention in my said capacity as administrator to foreclose said mortgage for breech of the condition thereof.

Notice of First Meeting of Creditors.

Notice of First Meeting of Creditors.

Notice of First Meeting of Creditors.

In the District Court of the United States for the Hancock District of Maine.

In the matter of OLIN W. RICHARDSON, In Bankrupt.

To the creditors of Olin W. RICHARDSON, of Mt. Desert, in the county of Hancock and district aforesaid, a bankrupt:

VOTICE is hereby given that on the lith day of August, a. d. 1906, the said Olin W. Richardson was duly adjudicated bankrupt; and that the first meeting of his creditors will be beld at my office, at 39 Main street, in Ellsworth, Maine, on the 18th day of September, a. d. 1906, at 10 o'clock in the foremoon, at which time the said creditors may attend, prove their claims, appoint a trustee, examine the bankrupt and transact such other business as may properly come before said meeting.

WILLIAM E. WHUENG, Referee in Bankrupt'sy, Ellsworth, Me., August 31, 1906.

Subscribe for THE AMERICAN

M. GALLERT'S OPENING SALE

FALL GOODS.

Ladies' Suits and Dress Skirts, Ladies', Misses and Children's --- Coats and Cloaks, ---New Dress Goods and Silks, ——New Dress Triamings,—— New Outings and Flannelettes. Our prices guaranteed to be as low as the lowest.

SHOES.

We have practically the only real full and complete Shoe Store. Our Fall Shoes for Men, Women, Misses and Children are in. In Men's Shoes we are showing the celebrated Stetson and Graham Shoes at \$5, the Walkover at \$4 and \$3.50. The Wood shoe for a

We have added about ten new lines of Boys' and Youths' shoes; prices from \$1.50 to \$3. Try our School Shoes-the best-wearing shoe for school children.

By actual count we have about 1,500 pairs of Ladies' and Misses' Boots and Oxfords, consisting of every conceivable style, width and size, prices ranging from \$1.50 to \$4 per pair.

We are sole agents for Patrician, Burts, Walkover, in high grade shoes; prices, \$3, \$3.50 and \$4. We carry the best line of \$2 and \$2.50 to be had at that price.

RUBBERS.

We have put in new lines on all Rubber Goods, and have bought nothing but the best.

We are sole agents for the celebrated Gold Seal makes, the best in the world, and carry a full line of them. By actual experience any one can save one-half in expense on his rubber bill during a season by buying Gold Seal Rubbers for men, boys, women, misses and children. A full line of Red Seal Rubber Boots. For light rubbers we offer you the Goodyear glove and Hoods. We tested these, and for mediumpriced goods they are uncoubtedly the best goods at the price.

Both our Dry Goods and Shoe Departments are entirely original, up to the times, comparing well with similar stores in the larger cities. Our stock, store and prices are all right. You can buy good, reliable, up-to-date goods as cheap of us as inferior goods are sold in other places.

We have full confidence that no stock in this section compares with the goods we are offering, both as regards quality and M. Gallert prices.

M. GALLERT.

COUNTY NEWS.

NORTHEAST HARBOR.

Miss Emma Crane, of Eastport, has been risiting Mrs. Crane of this place. Miss Mildred Wooster fell from a car-iage last week, and broke her arm.

Mrs. Ralph and grandson Roy were visiting Mrs. Isaac Ralph last Sunday. Bishop Satterlee, of Washington, D. C., reached at St. Mary's-by-the-Sea Sun-

day evening. Misses Judith and Elizabeth Henrenway returned last week from a long visit to friends in Camden.

E. K. Hubbard returned Sunday from a brief visit to New York, and is with Mrs. Hubbard at their cottage.

Langdon Maroin's baseball team defeated he Bar Harbor team Saturday on the Kebo golf links. Score, 20 to 2.

The yacht Hesper, with A. C. Wheel-

Abbertigementa.

The Cause of Many Sudden Deaths.

dangerous because so decep-tive. Many sudden deaths are caused by of kidney disease. If kidney trouble is al-lowed to advance the

away cell by cell. Bladder troubles most always result from a derangement of the kidneys and a cure is obtained quickest by a proper treatment of the kidneys. If you are feeling badly you can make no mistake by taking Dr. Kilmer's Swamp-Root, the great kidney, liver and

ladder remedy.
It corrects inability to hold wrine and scalding pain in passing it, and overcomes that unpleasant necessity of being compelled to go often during the day, and to get up many times during the night. The mild and the extraordinary effect of Swamp-Root is soon

realized. It stands the highest for its won-derful cures of the most distressing cases. Swamp-Root is pleasant to take and sold

by all druggists in fifty-cent and one-dolia: sized bottles. You may have a sample bottle of this wonderful new discovery and a book that tells all about it, both Home of Swarp-Root. Sent free by mail. Address Dr. Kilmer & Co. Binghamton, N. Y. When writing mention rading this generous offer in this paper.

Dou't make any mistake, but remember the ame, Swamp-Root, Dr. Klimer's Swamp-Root of the address, [Binghamton, N. Y., on every

C. D. Dickey and family, who have been spending the season at the Spurling cot-tage, left for New York Monday.

Monday afternoon Miss Margaret Kimball gave a sailing party to several of he young friends on the launch Hunter.

Mr. Workman, who has been employed by the New England Telephone Co., has returned to his home in Winterport.

Miss Nellie Smallidge, of Lawrence, Mass., who has been spending a few weeks with relatives and friends here, has returned home.

Rev. Everett Smith gave an interesting talk at the home of Mrs. Stephen Smal-lidge in the interest of the ladies' auxiliary Sunday afternoon.

Friday evening a very interesting illus-trated lecture on Switzerland was given by Rev. Dr. Shauffler for the benefit of the Neighborhood house.

Misses Emma Higgins and Bertha Hamor, who are spending their vacations at their homes in Bar Harbor, were in town last week calling on friends.

Tuesday afternoon Mrs. Winthrop Sar-gent gave a party to the choir at the Cran-berry club house. Games were indulged in, and delicious refreshments served.

Wednesday evening Mrs. George Savage gave a surprise party in honor of the sev-enty-second birthday of Mrs. Augustus Savage. Several elderly ladies were pres-ent. It was a most enjoyable time. Sept. 3.

Mrs. McKusick and son Percy, of Rock-port, are visiting at W. C. Wasgatt's. Leroy Wasgatt, of Rockport, will be in the employ of W. C. Wasgatt this fall.

Misses Rubie Higgins and Mildred Was-gatt leave Tuesday for Castine to attend the normal school.

Mrs. Cora Sargent and daughters, Mildred and Kathleen Wasgatt, were called to Bar Harbor Wednesday by the illness and death of Mrs. Sargent's mother, Mrs. Amanda Newman.

The many friends here of Mrs. Amanda Newman, of Bar Harbor, were grieved to learn of her death Saturday morning. Mrs. Ncwman was apparently in good health but was taken with a shock Wednesday morning, and died after an illness of three days. Interment Monday at Sound cemetery.

SEAL HARBOR. Orrin Donnell, wife and little daughter spent Saturday in Bangor.

Mrs. John Hadley and Mrs. Ora Tho were guests of Mrs. Everett Jordan week.

Mrs. F. H. Macomber, daughter and lit-le son, have gone to Ellsworth on a visit

Stuart Campbell, who has been at home on a visit, has returned to Rockland, where he has employment.

Edwin Jordan, who is building a storehouse and tenement on Jordan pond road, has his foundation built, and expects his lumber this week to complete it.

COUNTY NEWS. For Additional County News, see other pages LAMOINE.

Lamoine grange will resume its weekly meetings this evening. Emory Curtis and wife have gone to Green Lake in the employ of Hon. Eugene

Capt. Charles Hodgkins and family cave to-day for their home in Melrose, Misses Lena King and Futh Curtis will o to Castine to-morrow to attend

Lillian Hodgkins, who has been visitir g her grandfather, D. D. Hodgkins, returned to Town Hill Sunday.

An excursion to Stockton Springs in the baunch, Wilbur was enjoyed by quite a company Saturday, returning last evening.

Prof. Reynolds, wife and child, Mrs. L. R. Hodgkins and son, and Mrs. George Googins and daughter return to their homes this week. Mrs. John Devereaux and daughter Margaret, who have been with Mrs. Dev-ereaux's mother during the summer, have returned to Massachusetts.

The drama "Our Jim" was played in grange hall Wednesday evening, under the auspices of the "Royal Neighbors". Ice-cream and cake were served.

Mr. Brotherton and wife, of Connecti-cot, recently spent several days with relatives here. Mrs. Brotherton was formerly Miss Eva Webber and is heartily welcomed in this vicinity.

Rev. Thomas McDonald and wife are en-joying a vacation with relatives. Mr. Mc-Donald will visit his brother in St. John, returning in time to resume regular services next Sunday. Mrs. McDonaid will spend several weeks with her son in

Thursday, Aug. 28, a party of thirty-four in the launch Wilbur went to Han-cock Point for a picnic dinner returning home about 6 p. m. A distinguished member of this company was Hon. C. J. Ferguson, of Vermont. Mr. Ferguson lectured here the previous evening, and was en route for Hancock corner.

SEDGWICK.

F. B. Anderson started for Rogers, Ark.,

Saturday.

T. Edson Hall and wife were in town

C. B. Yeaton and wife, of Boston, are at E. L. Ferguson's.

E. L. Ferguson's.

Mrs. A. B. Ward and children returned to Beston Saturday.

W. S. Johnson left Saturday for his home in Auburndale, Mass.

Mrs. Roscoo G. Allen, of Haverhill, Mass., is visiting friends in town.

Miss Frances Greeniaw, of Deer Isle, is visiting her sister, Mrs. C. A. Conary. H. A. Small is fitting his colt May S. for the Bluehill races. H. N. Dority also has a fine colt, sired by Gamebird Wilkes.

Clarence Day came from Ellsworth Sun-day in his auto. He was accompanied by Miss Louise Newman, of Bar Harbor. The party of ladies which has been spending a vacation at "Skidoo farm" returned to their homes in Stonington, last

Arthur W. Penney and wife are visiting Mr. Penney's father. Mr. Penney has a position in the postoffice at Haverhill,

E. J. Day has lately finished his second motor boat. This one is painted a bright red, typical of its name, The Lobster. It has been sold to T. Edson Hall. An invitation was extended to all to at-

tend the Christian Endeavor sociable at Rev. C. C. Koch's on Friday evening. There was a large number present, and the evening was pleasantly passed.

AMHERST.

Charles Smith, of Ellsworth, spent Sun-

Mrs. Peter Sumner has returned home from Bangor.

H. D. Rodick, of Bar Harbor, was in town Sunday. Percy Moore, of Bucksport, is visiting relatives here.

Mrs. Nettie Richardson was in Northeast Harbor last week.

C. F. Silsby was in town to attend the fair meeting Saturday.

There will be a political lecture at the town hall Saturday evening, Sept. 8. Sewall Nickerson and wife are receiving congratulations on the birth of a son, Aug. 31.

The directors of the fair association The dates for the fair are Oct. 2 and 3

Mrs. Asa Tracy, of Berlin, N. H., has been visiting her sister, Mrs. Richardson, and brother, Lewis Sumner, of this place. H. A. Lawford was in town last week He returned to Bar Harbor Sunday, ac companied by his wife, who has been vis-

STONINGTON.

STONINGTON.

Capt. Clarence E. Knowlton, a native of Stonington, died of cancer in the stomach, at his home at Gardiner, Aug. 23. He had only recently moved to Gardiner from Norfolk, Va., where he had resided for many years. His remains were brought to Stonington for interment. Capt. Knowlton was in the fifty-third year of his life. He leaves a wife and seven children. For over thirty years he had been master of vessels.

Abbertisements.

SOMETIMES IT DOES! A Hearty Meal Should Never Annoy

or Distress. A hearty meal should give a sens

of gratification and comfort. It should never annoy or distress. If you have indigestion and discomfort after eatindigestion and discomfort after eating, it shows that your digestive organs are weakened and they cannot properly care for the food which has been swallowed. If you cannot eat and digest with pleasure and comfort three good square, hearty meals each day, you need to use Mi-o-na stomach tablets, and you should go to G. A. Parcher for a box at once.

Mi-o-na is as unlike the ordinary pepsin digestive tablet as the electric light is more valuable than a tallow dip. Mi-o-na cures indigestion or stomach trouble by strengthening and

stomach trouble by strengthening and regulating the whole digestive system, thus enabling the organs to take care of the food you eat without any distress or discomfort.

Use Mi-o-na for a few days and the pervoyances, sleenlesspeer

nervousness, sleeplessness, general debility and weakness, backache, loss of appetite, headache and other ills that are caused by indigestion, will be banished, and you will feel well all

THOUSANDS OF FAIR WOMEN HERALD PRAISES OF PE-RU-NA

In the World. Mrs. W. J. Bryanton, 210 Sherman

street, Dennison, Ohio, writes:

"I followed the directions you kindly gave me and now I find myself entirely from rheumatic pains in my joints, and cured. I think your Peruna is the best in damp or stormy weather I was medicine in the world."

Heartfelt Thanks For Relief Found in Pe-ru-na. Miss Jessie S. Dword, 37 South street,

Passaic, N. J., writes: "I took Peruna as you directed. I had a dry cough and after using two

A cough is caused by a catarrhal condition of the throat and bronchial tubes. Remove the catarrh and the cough disappears. Peruna is the remedy for all catarrhal conditions.

NORTH FRANKLIN.

Hon. Frank Tupper, wife and niece, of Bangor, are visiting Mr. Tupper's sister, Mrs. Laura Orcutt.

Mrs. LaForest Woodworth, with her children and her mother, leave to-day for her former home in Machias for an in-definite stay.

SOUTH SURRY.

Mrs. Everard Young is employed at Mr.

Leslie Speed is making many improve-ments about his house and grounds. Hollis Bonsey and Clarence Jordan are the carpenters.

PENOBSCOT.

At a meeting of the directors of The Kineo Trust & Banking Co., of Dover, held recently, Harold F. Norton was elected assistant cashier to succeed C. B. Kittredge resigned. Mr. Norton is a graduate of the Searsport high school, class of '01, and from Bucksport seminary business college, class of '04. Since graduating from the seminary he has been bookkeeper and clerk for Sanford Ritchie, clothing dealer, of Dover. Mr. Norton is the eldest son of Rev. H. W. Norton, formerly of Hancock of unity, now serving his fifth year as pastor of the Methodist church at Dover.

Take a Hyomei Treatment Four Time a Day and be Cured.

Until recently your physician would have said the only way to cure catarrh would be to have a change of climate, but now with Hyomei you can carry a health-giving climate in your vest pocket and by breathing it a few minutes four times a day, cure yourself.

The Hyomei treatment is simple and easy to use. It destroys all catarrh casy to use.

The Hyomei treatment is simple and debility and weakness, backache, loss of appetite, headache and other ills that are caused by indigestion, will be banished, and you will feel well all over.

Mi-o-na makes positive and lasting cures and is sold under an absolute guarantee that the money will be refunded unless the remedy cures. Ask G. A. Parcher to show you the guarantee he gives with every 50c box of Mi-o-na.

Pe-ru-na. Miss May Cray, 147 11th street, Brook

lyn, N. Y., writes:

obliged to stay in doors. "Four years ago I lost my voice, a

til I started using Peruna. "I took twelve bottles in all, although

bottles of Peruna, I found relief. You plaint, in spite of the fact that I have have my heartfelt thanks."

by the medical profession for the mitigation of all climatic ailments than S. B. Hartman, President of The Har-

Arthur Tracey is at home from Water-ville for a week.

School begins to-day. Mr. Knowles, of Winterport, teacher. He will reside in Scammon Bros'. house.

Mrs. Oliver Bragdon and infant daugh-ter, of Waltham, have been visiting her husband's parents, L. M. Bragdon and wife.

Eddie Poulin, with his wife and daugh-ter Gladys, left Monday for Boston, after a few weeks' visit with S. A. Lawrie and family.

Edward E. Curtis is at home. Everard Young is in Bangor for a few

Henry R. M. Thurston and wife, who have been visiting Mrs. Thurston's sister, have returned to West Derry, N. H.

PENOBSCOT.

Abbertisements.

SIMPLE CATARRH REMEDY.

Hyomei has performed almost miraculous cures and is to-day recognized by leading members of the medical profession as the only advertised remedy for this disease that can be relied upon to do just what it claims.

"For more than five years I suffered

"Medicine seemed to be of no use an-

it is six months ago since I stopped. "I have had no return of my old com-

the severe winter." No better remedy was ever devised

OUNTY NEWS. or a distance County News see other rages

FRANKLIN. Rev. Mr. Lee and family returned from heir eastern trip Saturday.

Mrs. H. F. Collins left Monday on an excursion to Aroostook county.

Mrs. Elmer F. Pettingill and young son Francis leave for Bangor Tuesday.

Rev. and Mrs. Lorimer, who have been absent several weeks, returned Friday. E. L. Lowell, of Blaine, joined Mrs. owell here Saturday for a week's visit.

W. T. Havey, jr., has improved his resi-ence with new steps to front and ell en-

Mrs. Edgar Perry and daughter, Miss Cassilens, leave Tuesday on a carriage trip to Steuben and vicinity.

Mrs. Elizabeth Gates and young daughter Edna, and Miss Millie Perkins arrived from Castine Saturday.

Miss. Alice V. Runker, arrived home.

Miss Alice V. Bunker, arrived home from the West Saturday, and left for her position in Augusta Sunday evening. Riverside Local Union Christian En-deavor and Epworth League will hold a united service at the Baptist church Wed-perday.

Mrs. Emma Morgan, who has been with her sister, Mrs. Oliver McNetl, several months, returned to her home at Ellsworth Monday.

Misses Julia Campbell and Bernice Macomber, of Hall Quarry, have spent the past week with their aunt, Mrs. Helen Wooster.

Mrs. Marion Blaisdell, Miss Lela Gor-don and Miss Gladys Bragdon, who came from Kineo Saturday, will enter the school teacher ranks. A large delegation from here attended the East Machias campmeeting last Thurs-day, and several put in a part of the week at the Bangor fair.

Joseph E. Dunn, who came home re-cently from Bingham, has been employed on the railroad line beyond there. During his stay a captive young bear has been much of a pet.

The many friends of Miss Mildred Wooster, who has been at Northeast Har-oor for the season, regret to learn that she was so unfortunate last week as to break one arm near the wrist. Ex-Mayor L. F. Springer and family left Friday night for their home in Norway, Mich. Mr. Springer has been busily en-gaged about his place here, employing a large force of men and teams.

EAST BLUEHILL. L. B. Grindle's store is being painted. E. C. Long is having an addition built on his stable.

A. B. Leach, wife and son Earl spent a few days last week in Brooklin. Schooner Louisa Frances arrived Sunday with freight for the grange store. Mrs. J. W: Duffy and sons Frank and Lemond leave to-day for Waldoboro.

Robert Ashworth and wife, of Stoning-on, have moved into their house here. Mrs. Evelyn Hutchings and daughter Dora leave to-day for Providence, R. I. Henry F. York and family, of Spruce ilead, have moved into William York's

Keeps the Remedy at Hand Mrs. J. A. Baker, 880 Locust avenue,

Amsterdam, N. Y., writes: "I feel it my duty to write and tell you what Peruna has done for me, so that all those who are troubled as I wa may find the same speedy cure.

that I was unable to speak above. whisper for seven weeks. Our family doctor could do nothing for me. "After seven weeks suffering, I red some circulars in regard to Peruns.

in teaspoonful doses every hour, and in two days I could talk. I will never be For free medical advice, write to Dr.

"I bought a bottle at once and tookit

man Sanitarium, Columbus, Ohio. chin. Dr. Littlefield was called and took three stitches in his tengue. He is doing nicely.

Miss Mabel Twining went to lib au Haut last week, returning Sauris, accompanied by her sister, Miss Bette Twining.

The schooner Hazel Dell, Capt. Coggins, arrived Sunday after loading stars at Bluehill Falls. She will sail for Exedual, N. Y. The annual picnic of the Baptist at Methodist Sunday schools will be as to-day near the old Collins Granite Cal polishing mill.

Homer Long, L. B. Grindle, Aubst Long, Ross Long, Lester Grindle at George Carter attended the fair in Bangr last Wednesday.

Aubrey Long, wife and little son Iria, who have been spending a few weeks will Mr. Long's parents, E. C. Long and will returned to Portland Sunday.

SOUTH PENOSCOT Ernest Perkins made a short busing to cangor recently.

Miss Dora Perkins left Monday for he home in Melrose, Mass.
Schools began Sept. 3. The school her is taught by Miss Estella Perry. Miss Nan Grindle leaves this week in Haverhill, Mass, where she has a position in the public schools.

Miss Belle Wight left Monday in Waltham, Mass., after spending the sur-mer with relatives here. The pienic of the Sunday school of the First Baptist church at Hoberts point and well attended. It was a credit to Est. Mr. Gavin and his assistants.

DEDHAM

There is to be a public dance at Pink-ham's hall, East Holden, Friday, Sept. Good music and supper.

Miss Carrie Johnston, who has been at the White Mountains and Vermont with party of schoolmates, has returned for sume her duties as teacher here. Mis Johnston, although young in the profesion, has won a most enviable reputation here and in Massachusetts. Her town people are to be congratulated in securit her services this year.

Sept. 3. Sept. 3.

Aobertisements.

Used by our family for over FORTY YEARS

Dear Sirs: Weeks Mills, Me., Mar. 1, 190 We have used your "L, F," Bitters in our family for over forty years, and I wil also add that it cured me of the sick head ache when I was about 20 years of ag now I am 63 years old and it is very s dom that I have it at all. Yours truly, MRS. F. S. ROBER

or pleasure if you keep "L. F." Atwor Medicine at hand. A dose or two your food distresses or your bowel

You won't need to miss a day's w

Mrs. Charles Beetchenow and little daughter Ida leave to-day for their home in Providence, R. I.

Miles Long met with a painful accident Thursday while working in his stone yard. He was jacking up a stone when the jack slipped and struck him under the

Sept. 3.