

REMINGTON UMC METALLIC CARTRIDGES

Made by the Foremost Ammunition Concern in America

THE biggest name in the ammunition and firearms world today is Remington-UMC. Whether your arm is a Remington or any other standard make, whatever its calibre and the load you need, you want Remington-UMC metallics—not because they are necessarily stamped with the same name as your firearm, but because they give more accurate results.

This Company has been making ammunition for fifty years. We produce metallics for every standard make of arm—and every Remington-UMC cartridge is tested in the arm for which it is made.

There is a dealer in this community who can give you Remington-UMC Metallics for your rifle, your pistol. Find him. Ask him for them. Look for the Red Ball Mark on every box of metallics and shot shells you buy.

Remington Arms-Union Metallic Cartridge Co.
299 Broadway New York

RANGELEY LAKE HOUSE

One of the Finest Appointed Resort Hotels in the State of Maine

Center of the best Trout and Salmon Fishing
GOLF, TENNIS, MUSIC, BOATING, BATHING, AUTOING

Write for Booklet that will tell You all about it.

RANGELEY LAKES HOTEL CO., Rangeley, Maine

LAKEWOOD CAMPS, Middledam, Maine

One of the best all around fishing and hunting camps in the Rangeleys. Lake, Pond and Stream fishing all near the camps. The five mile river affords the best of fly-fishing. Camps with or without bath room. For particulars write for free circular to Capt. E. F. COBURN, Middledam, Maine.

SEASON OF 1914

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

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

Mountain View House

Mountain View, Maine

For further particulars write or address

L. E. BOWLEY,
Mountain View, Maine.

TO LET FOR THE SEASON OF 1914

This large, elegant Summer Cottage, completely furnished and equipped for housekeeping. Location the best on Rangeley Lake. For complete description and terms, apply to

Furbish & Herrick, Rangeley, Maine.

RANGELEY LAKES AND DEAD RIVER REGION

This wonderful fishing and vacation section is situated on a high tableland in

NORTHERN MAINE

with an ideal climate for the summer vacationist, being situated approximately 2,000 feet above the sea level, with magnificent mountain scenery, pure spring water, invigorating air; with the best of accommodations at moderate prices, from the modest and comfortable log cabin to the palatial and fashionable hotel, with its popular outdoor sports; and entertainments and concerts for those preferring this class of amusement.

The SANDY RIVER & RANGELEY LAKES RAILROAD

Issues a descriptive booklet of this territory, containing map of entire region, which will be furnished upon application to

F. N. BEAL, General Passenger Agent, Phillips, Maine.

BLAKESLEE LAKE CAMPS

On head waters of famous Spencer Stream near Blakeslee Lake. Best Trout and Salmon Fishing, both lake and stream Salmon up to 4 pounds in size. New Camps. Open Fireplaces. Write for booklet.

JOSEPH E. WHITE, Proprietor, Eustis, Maine

GRANT'S CAMPS, KENNEBAGO, MAINE

Will open for Fishermen and Tourists when the ice leaves the lakes. We can offer you the best fishing to be had in Maine. Log cabins with bath. Write for information, train service etc.

ED GRANT & SON CO.

THE ANNUAL HELD AT PARISH HOUSE

The King's Daughters Have Their Usual Enjoyable Evening

Nearly 30 members of the King's Daughters met at the Parish House last Friday evening for their annual. Mrs. C. H. McKenzie had planned a little surprise for one of the members, Miss Cora Wheeler, as her birthday fell on this date. A post card shower was given her and she was remembered with several gifts. A birthday cake ornamented the centre of the refreshment table, brilliantly lighted with candles and Miss Wheeler happily thanked the members for this very pleasant surprise.

The nominating committee, Mrs. Eva Toothaker, Mrs. E. B. Currier and Mrs. Edward Greenwood, presented the following list of officers for the next six months:

Pres., Mrs. O. H. Hersey; V. Pres., Josephine Larabee; Sec. Mary McKenzie; Treas. Emma Greenwood; Executive Committee, Mrs. O. H. Hersey, Mrs. C. F. Chandler, Mrs. F. N. Beal; Finance Committee, Mrs. J. W. Brackett, Mrs. DeBerna Ross, Mrs. H. F. Beedy; Visiting Committee, Miss Cora Wheeler, Mrs. E. B. Currier, Mrs. F. W. Atwood; Flower Committee, Mrs. N. H. Harnden, Mrs. D. F. Hoyt, Mrs. F. S. Haley; Lookout Committee, Mrs. Eva Toothaker, Mrs. Proctor Smith, Mrs. Will Leavitt; Entertainment, Mrs. Everett Knapp, Janet McKenzie, Mrs. Fred Morton.

The entertainment committee had prepared several entertaining games, and the prize winners were, Mrs. Arno Pratt and Miss Carrie Toothaker. A grab-bag caused much amusement as the members pulled the strings to receive their valuable gifts. Charades were also acted, and not the least among the enjoyable features was the tasting party.

Mrs. Mittie Saulsbury of Brewer, daughter of Mr. and Mrs. L. G. Voter, became a member at this meeting. Although Mrs. Saulsbury will not be present at many of the meetings she wanted to be identified as a member and have the pleasure of attending when it is possible.

From the report of Mrs. O. H. Hersey, the secretary for the past year we take a few interesting items. In September \$10 was sent to the Orphan Home at Augusta and a box of clothing. In October sheets, pillow cases and night dresses were sent to a needy case. At Thanksgiving time 48 boxes were distributed among the aged, sick and shut-ins, and a dinner sent to one family. Flowers have been sent to 17 during the past six months. Post card showers have been given to several members who were ill. Through the efforts of the circle the cemetery fence has received a new coat of paint. Thanks are due Mrs. E. B. Whorff who contributed \$15 for the California Perfume Co. coupons to the treasury. During the year the average attendance has been 18. Miss Janet McKenzie has missed but two meetings, the least of any member. Number of members at the present time 8. There have been eight added the past year. No death has occurred in the circle the past year.

The meetings have been characterized by the spirit of harmony and have been pleasing and interesting. The entertainment committee has been untiring in their efforts to provide something for the social hour for each meeting.

The circle has adjourned until September.

BUTTERFLIES

and moths wanted for colleges. Highest prices paid. Outdoor summer work. Get complete book of instructions on collecting. Send 2c stamp. **JAMES GINCLAIR, Entomologist, Dept. 9, Los Angeles Cal.**

BARNJUM PLANTS NORWAY SPRUCE

F. J. D. Barnjum has just had 10,000 Norway spruce trees planted on the township of Redington, Franklin County, Maine. The trees having been raised on the forest nursery of the Pejepscot Paper Company, Brunswick, Maine, the planting was done under the joint supervision of their forester and woods superintendent. This is the second installment of 10,000 trees that have been planted by Mr. Barnjum on his timberland in Maine.

OUTING OF PILGRIM COMMANDRY K. T.

Pilgrim Commandery, Knights Templar of Farmington observed St. John's Day, Wednesday, by inviting Camden Commandery for a trip to Rangeley going via Oquossoc and returning via Phillips today (Thursday).

The party stopped Wednesday night at the Mountain View and in the morning a visit was made to the State fish hatchery.

At 11 o'clock they took the steamer for Rangeley where they dined and as we go to press we learn that a special train will bring them from the Rangeley Lake House through Phillips this p. m.

THE DOCTORS HAVE OUTING

The June quarterly meeting of the Franklin County Medical Society was held on Friday and Saturday of last week with a good attendance of members and guests. The members went by auto to Rangeley, going for dinner to Stratton, Friday noon. Incidentally several of the doctors tried the stream fishing along the route with satisfactory results. Friday afternoon they went to Rangeley where a banquet was held at the Rangeley Lake House in the evening, and later dancing was enjoyed in the casino.

The doctors with their friends in the company included: Dr. C. W. Bell of Strong, Dr. Geo. L. Pratt, Dr. J. W. Nichols and wife, E. A. Hardy and wife, of Farmington; Dr. E. J. Brown and wife, Stratton; Dr. A. M. Ross and wife, Dr. F. B. Colby and wife, Rangeley; Dr. E. B. Currier and wife, Dr. E. C. Higgins, Dr. W. J. Carter, Phillips; Dr. R. D. Simons and wife, Gardiner; Miss Lelia Hunnewell, Kingfield and Dr. Marie Milliken, Milliken, La.

"Making Good"

We realize that what you are interested in is improving your own scores; and this is simply to show you how our gun is steadily, quietly, and consistently "making good" its reputation for improving individual scores that we give a brief list of really important recent

Marlin Winnings

Missouri State Shoot

State Championship 99x100
High Amateur Average 481x500—96.20 per cent by W. L. Mulford

Nebraska State Shoot

State Championship 95x100
by D. B. Thorpe

New York State Shoot

High over all, June 9, 159x160—99 per cent
High on all Targets—380x600—96.23 per cent
Second General Average, 430x440—97 per cent
by Homer Clark

Idaho State Shoot

High Professional—557x575
High on all Targets—380x600—96.23 per cent
Long Runs—121 straight, 104 straight
by Frank C. Riehl

Penn. State Shoot

High Professional—575x600—95.56 per cent
by W. B. Darton

Texas State Shoot

High over all—571x590—96.78 per cent
by H. J. Borden

You will like our new 20 gauge hammerless take down repeater—5 shots; 5.7-8 pounds; matted barrel; 25 or 28 inch barrel; using 2 3-4 as well as 2 1-2 inch shells. Circular on request, or complete 128 page gun catalog for three cents postage.

The Marlin Firearms Co.

33 WILLOW STREET, NEW HAVEN, CONN.

FISHING NEWS OF NORTHERN MAINE

Reports come from J. P. York's camps at Square Lake, Me., that the fishing is good and has been for several weeks. William Martin of Houlton, Me. caught an eight pound salmon; Horace Briggs of Stockholm, Me. landed a 4 lb. trout, and Mrs. Arthur Hayden of Boston landed an 11 lb. togue. A large number of salmon and trout have been taken out of Square Lake by a number of parties. William

trout, 3, 4 and 4½ lbs., 5 salmon, 2½, 4 and 4½ lbs., 1 togue, 5 lbs. A. J. Wilson, 8 trout, 3, 3½ and 4½ lbs. L. B. Jewell, 4 trout, 2½ and 4½ lbs. Dr. Chase, 2 trout, 3 and 5 lbs. Dr. Stirk, 2 trout, 3½ and 4 lbs. Mr. Walton and J. Oelbermann, 3 trout, 1 salmon 4 lbs. Dr. Stevens 3 trout, 2½ and 5 lbs. C. C. Whitcomb, 4 trout. Mr. Eames and Mr. Jewell, 8 trout, 3, 3½ and 5½ lbs., 4 salmon, 3 and 5½ lbs. A. J. Wilson, 1 salmon, 5 lbs.

WHAT IS BEST TIME TO FISH?

Do Fish See Man on Bank?—Or is Early Morning Preferable to Early Evening?

Fishing probably has about it more wholesome two-sided points for debate than any other sport. There is the salt water against the fresh, the bait against the lure, the dry fly against the wet, wading upstream against wading downstream, bass versus trout, and so on ad infinitum. Each of these questions, however, becomes debatable only when specialists get together. The devotee of the one style waxes warm at hearing another hobby upheld. But there are points to angling which affect everyone who fishes, regardless of bait, tackle, water or kind of fish. Of such questions the two most frequently brought up seem to be whether a dull day is better than a bright one, and whether it is better to fish at sunrise, just after sunrise, late in the afternoon, et cetera, et cetera, etc.

The preference between fishing on a fair day or fishing in the rain is apt to depend on the degree of one's passion for angling. The genial old soul that never forgets the bottle of "snake bite" for the day's outfit and prefers to loll around in the stern of a boat waiting for the red top of a gaudy bobber to disappear bottomward, leaving a trail of little silvery bubbles in its course is seldom a rainy-day fisherman. James, aged eight, is on the other hand, never so happy as when there are signs of rain on a morning during summer vacation. He is the firmest of believers in

bite very well then, equally as well as at any other hour, this may really be said to be the preferable part of the day for the sport. But it cannot be denied that the late hours of the afternoon, and more particularly sunset and dusk, offer some tip-top opportunities. It is a great time for insects to come out and skim the water, and the varieties of fish that make a meal off such food are more alert then than earlier in the day. They do not always bite, however, when they are alert, and a carefully-cast fly may bring no results at all when many fish are jumping, which is one of the many anomalies that go to make fishing so interesting. And it is this same persistent characteristic of the sport which makes it next to impossible to settle any of the debated points. It's club-house casting at best, all of it.—Springfield Republican.

EXCITING BATTLE ON WHARF

Portland Man Catches Monster Salmon at Mingo.

(Special to Maine Woods)

Mingo Springs, Rangeley, Maine, June 16—Just as the various people here who had been eating breakfast were moving about preparatory to beginning the day's duties today, a thrill of intense excitement moved swiftly through the entire place. "John 2d," the bell boy, came flying into the room, his face and voice expressing astonished wonder. "All come out and see Mr. Carter land his big fish from the wharf," he cried. "He has just about got a whale, I guess." Thereupon, we who were standing about began to file rapidly down the walk to the float. On the wharf stood J. A. D. Carter of Congress street, Portland, Me., putting up the prettiest fight I have ever witnessed with a monster salmon. Never

"he has wonderful staying qualities," and a few such skillful methods soon brought him to net and he was a gorgeous green, black-backed salmon with great big, black spots as large as a nickel on his silvery sides, while his great fins and tail looked like small Japanese fans as they stuck up out of the water, cleaving along, while the fish was bodily submerged. He will do to start the "record list," says some one. "You bet he will," says our genial proprietor, C. H. Cole, and Mr. Carter proceeded to his casting as unruffled as though no unusual happening had disturbed the morning hours, so far as he was concerned. Mr. Carter's big fish weighed a trifle under 9 lbs. and will go to grace the platter of a famous physician in New York, who no doubt will wish he could have witnessed the capture that thrilled and spelled for us the words genuine sport.

Mr. Atkins the well known trapper and guide is entertaining Mr. and Mrs. Cooper from Bridgeport, Conn. They plan to go up soon to Billy Soule's new camps at Millmagasset for two weeks or more. Mr. Cooper plans to stay all summer.

BARTLETT WRITES ABOUT FOXES

East Sumner, Me.
June 15, 1914

To the Editor of Maine Woods:

A few weeks ago I wrote an article for the Sun, about the capture of what I then supposed to be a valuable litter of baby foxes, and spoke about some of them being very dark in color and as Silver Foxes are very rare in this section of the state, and the Sun a daily of very wide circulation, the news spread like wild fire. As the writer is known as a sort of acting, walking and talking encyclopedia for a number of sporting magazines and newspapers, several of them copied my letter as published by the Sun.

And the public very quickly began to come, old and young, from far and

mal will weigh, naturally these people did not buy and of course no one blames them either, for if they turned trump of course they would win, and on the other hand if the surface hair of these foxes turned up red it is easy to note how wide the difference.

And God bless me, every surface hair that I have seen on the four darkest ones is as black as a coal with a silver tip, and the other four of the same litter are turning much better than I ever expected they would. I have had some pictures taken of them, but at this writing they are not finished, but will furnish the Maine Woods with one in the near future, so if the editor will allow it space in its esteemed columns, all of its readers will be permitted to look at a picture of a handsome litter of baby foxes.

I do not feel rich by having what is termed as extremely good luck in finding these puppies, and of course do not expect to have such stock as I am going to mention in the first quality Prince Edward Island silver foxes for breeding purposes which rose from \$10,000 per pair in October 1912 to \$13,000 per pair in January 1913 and from April 1913 to \$18,000 in June 1913 and a single female fox has produced 40 descendants within several years. The average weight of a healthy specimen is 11 to 12 pounds and they are certainly in a class by themselves as to other animals by weight, even considering the Jersey cattle.

The record price for any pelt of a fur bearing animal was for an Island black fox skin and is said to have been between \$3,800 and \$3,900; this price was at a second sale.

My little daughter Alice Julia 11 years old wants me to tell the Maine Woods that she recently caught a brook trout here in the twenty mile river that weighed two pounds and two ounces and measured 14½ inches in length, about 20 people saw the trout and they all say it is the largest one ever taken from the river.

Yours respectfully
Emerson P. Bartlett

ONE OF THE OUTLYING PONDS AT WEST CARRY LAKE.

Ingraham of Bristol, Conn., being one of the lucky fishermen, getting 41 lbs. in three days. Fly fishing bids fair to be good through June and July, as a number are now using the fly with good results.

A. J. Wilson, proprietor, Outle house and camps, Moosehead, Me., advises that the following guests have registered at his hotel and camps: C. H. Stevens, Marlboro, Mass.; H. C. Dunkham, Woban, Mass.; J. H. Adair and C. C. Whitcomb of New York; Chas. S. Ashley and J. Dawson of New Bedford, Mass.; E. Parks and A. Holbrook of Newport; Mr. and Mrs. McKee of Orono, Me.; Horace Cristy, Worcester, Mass.; Miss G. H. Hammett, Troy, N. Y.; H. A. Eames, L. B. Jewell of Hartford, Ct.; Mr. and Mrs. John Cross of Lawrence, Mass.; Dr. F. L. Chase, Dr. J. C. Stirk, J. Oelbermann and Walton of Philadelphia.

The fishing is found excellent here and fly fishing is now good where his guests enjoy fishing off the dam only a few feet from the hotel and camps. Many salmon are being caught, the largest weighing 7 lbs. taken by W. J. Robinson. Among the lucky ones at these camps recently were: Mr. Barnum, 5 trout, 3½ and 4 lbs., 3 lakers, 1 salmon, 4 lbs. Mr. Eames, 2 salmon, 5 and 5½ lbs. Mr. Bullock, 6 trout, 3, 3½ and 4½ lbs., 3 lakers, 3½ and 4 lbs., 1 salmon, 5 lbs. Miss H. Hammett, 13 trout, 2 to 5 lbs., 1 laker, 4 lbs. J. B. Wing, 11 trout, 2 3½ and 4½ lbs., 5 salmon, 3, 3½ and 4½ lbs., 1 laker 3½ lbs. J. Cross, 3

the theory that the number of fish in the stream and their hunger is in direct ratio to the number of clouds in the sky.

There is, of course, a great deal of basis for the cloudy day preference. No one who has ever walked along the edge of a trout stream or fished from a bridge where the game was visible in the water beneath can deny that fish see. What they see is more of a question. That they see the figure of the fisherman as he is doubtful. The most generally accepted theory is that they see only shadows, cast on the surface of the water. If this is so the shadow seen by the fish is invisible to the human eye, for they will dart away when one standing on the bank feels certain he has kept out of sight completely. This may be due to sound, or to a delicate responsiveness to vibrations. Accurate statistics would be interesting, but in a general way it would seem as though success and failures were about evenly divided between bright days and dark ones.

As to the choice between early morning and other times of day, it may be taken as fact from the first that the middle of the day is a very poor time for fishing. Almost the only occasion when this may be said not to hold true is on a day when the sky is overcast. Then midday is just about as good a time for fishing as any other. Just after sunrise is certainly the pleasantest time of the day to fish, and because the fish usually

once, or for an instant did I observe an inch of slack line, while the reel zipped and hummed, alternating with the steady turn of the handle, as Mr. Carter brought his fish back again and again, near enough for us to see his gleaming sides and silvery scales. He was a fighter from the moment the hook sunk ruthlessly into his jaw and it was a sight to stir the pulse of the most phlegmatic fisherman to see him rush, then sulk away at the bottom of the lake. Up, up and flash! out of the water he comes! Away again—first here and then there, working dangerously near the ragged rocky foundation of the new wharf in process of construction. There are many of them here and the water is deep. Mr. Salmon evidently wants to cut the line, to relieve the intense strain that never for an instant is allowed to slacken. Zip goes the reel and away goes 50, yes 100 feet of line at a rush. Mr. Carter, cool, steady, self-possessed, speaks in a quiet voice, "Guess he thinks he will cross the lake!" But, no. "There he comes," cries a dozen voices and my heart leaped up in my throat, almost choking me, when I saw the monster gleaming and shimmering in the sunlight. "Ten pounds," says one. "Eight," says a careful "hedger," who is afraid to voice his convictions that this fish does weigh much more. "Some fish," says the man who is afraid to guess at all. "Yes, he will go all of eight," says Mr. Carter and there was a quiet assurance in his voice, such as men have who know. "Well, we must give him some air," says the nimrod,

near, to see this litter of fox pups, and at this writing there have been over 200 people here to see them, and only three of these people had ever seen a litter of young foxes even red ones, as small as these were when I first got them.

After looking at the puppies about two minutes 98 per cent of these visitors asked me what I fed them on. Now they have meat of some kind, hedgehog, woodchuck, fowl or fish, for their breakfast every morning and bread and milk at night and all are growing like little pigs, and are improving in color, consequently in value fast.

I priced them on two occasions before their surface hair started, but as it is in the quality of the goods, that counts in foxes and not what the ani-

FAMOUS BACKWOODS FAIRY TALES

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

J. W. BRACKETT CO.,
Phillips, Me.

FINE FISH RECORD AT PICKFORDS

(Special to Maine Woods.)

PICKFORD'S CAMPS

Rangeley Lake, Me., June 15—Fishing is very good at the present time and guests are arriving daily.

Following is the fish record at Pickford's from June 7 to June 14:

J. A. Perkins, salmon 3 lbs., 2½ lbs.; trout 1½ lbs.
M. B. Kaven, salmon 5, 4½, 3, 5, 5½, 6, 3½, 6½, 5½ lbs.; trout, 1, 1 lb.
F. T. Partridge, salmon, 2½ lbs.; trout, 1, 1, 1 lb.

John Lowell, salmon, 3½, 4½, 1½ lbs.; trout, 1, 1, 1, 1 lb.

D. F. Appel, salmon, 2½ lbs.
V. A. Hough, salmon, 3½ lbs.

Late arrivals at Pickford's camps.
Mrs. Elizabeth Ludeke, Miss Helen

(Continued on page 7.)

TAXIDERMISTS

G. W. PICKEL,
TAXIDERMIST

Dealer in Sporting Goods, Fishing Tackle, Indian Moccasins, Baskets and Souvenirs.
RANGELEY, MAINE

"Monmouth Moccasins"

They are made for Sportsmen, Guides, Lumbermen Known the world over for excellence. Illustrated catalogue free.

M. L. GETCHELL CO.,
Monmouth, Maine

Why Pay Extra for Dried-Up Tobacco?

That's what you *do* when you buy chopped-up tobacco in a tin, bag or foil wrapping. You pay extra for the package—and get dried-up tobacco that burns fast and hot and bites your tongue.

When you buy Sickle Plug you get *more* tobacco, because there's no package to pay for. You get *better* tobacco, because all the flavor and moisture are *pressed* into the plug, and *kept* there by the natural leaf wrapper. You whittle a pipeful off the plug as you need it—and you're always sure of *fresh* tobacco that burns *slowly*, and smokes *cool* and sweet.

Convenient and economical. Doesn't crowd your pocket—no tobacco spilled and wasted. *Try Sickle today*—your dealer sells it.

3 Ounces
10c

Slice it as you use it

RESULTS OF FOX FARMING IN P. E. I.

The legislative Assembly of Prince Edward Island passed twenty-nine public acts during 1913, the two most important relating to the fox tax and the automobile traffic. The tax on fox pups was placed at 1 per cent, of their value, and under this arrangement the island government collected over \$37,000 during the summer of 1913.

The island's esoteric fox industry was responsible for much of the general atmosphere of prosperity. Whatever may be true as to the ultimate soundness or unsoundness of the silver-black fox breeding movement, it resulted in the influx of two or three millions of dollars of outside capital to Prince Edward Island during 1913. At the end of the year there were 130 incorporated fox companies, with an authorized capitalization of \$13,760,900. The spring crop of young foxes was poor, the average per litter being less than two whelps. This scarcity forced prices higher than ever, and the owners of foxes which had increased secured double and treble their original investments. The magnitude of the black fox industry in eastern Canada and New England is hardly realized by the general public. Since the world's supply of all

SANDY RIVER & RANGELEY LAKES RAILROAD TIME TABLE

In Effect, June 22nd, 1914.

FARMINGTON Passenger Trains leave Farmington at 12.02 P. M., for Kingfield and Rangeley. At 4.20 P. M. for Rangeley and Bigelow. Sunday Train leaves for Rangeley at 10.35 A. M. Passenger trains arrive from Kingfield and Rangeley at 1.55 A. M. and from Bigelow and Rangeley at 1.55 P. M. **MIXED TRAIN** arrives at 9.35 A. M. and leaves at 11.00 A. M.

STRONG PASSENGER TRAINS leave for Farmington, at 7.25 A. M. and 1.25 P. M.; for Phillips and Rangeley, and at 12.30 P. M. and 4.50 P. M. for Kingfield and Bigelow. At 7.50 A. M. and 4.55 P. M. Passenger trains arrive from Rangeley and Phillips, at 7.25 A. M. and 1.25 P. M.; from Kingfield at 7.15 A. M. and from Bigelow and Kingfield at 1.15 P. M. Sunday Train arrives from Portland at 11.05 A. M.; and leaves at 3.40 P. M.

MIXED TRAIN arrives from Phillips at 8.45 A. M. and from Bigelow at 2.10 P. M. and from Farmington at 11.45 A. M. Leaves for Phillips at 1.40 P. M. and for Kingfield at 3.00 P. M.

PHILLIPS PASSENGER TRAINS leave Phillips for Farmington at 7.00 A. M. and 1.00 P. M. For Rangeley at 12.55 P. M. and 5.13 P. M. **MIXED TRAIN** leaves for Farmington at 7.30 A. M. Rangeley 7.40 A. M. and arrives from Farmington at 2.15 P. M. Rangeley 3.00 P. M. Sunday train arrives from Portland at 11.25 A. M. and leaves for Portland at 3.20 P. M.

RANGELEY PASSENGER TRAINS leave for Farmington at 5.35 A. M. and 11.30 A. M. and arrive at 2.25 P. M. and 6.43 P. M. Sunday train arrives at 1.00 P. M. and leaves at 1.45 P. M. **MIXED TRAIN** arrives at 10.15 A. M. and leaves at 10.45 A. M.

SALEM PASSENGER TRAINS leave for Farmington at 6.50 A. M. and 12.50 P. M. Arrive from Farmington at 5.23 P. M. from Strong at 8.15 A. M.

MIXED TRAIN leaves for Strong at 1.15 P. M. and arrives at 3.45 P. M.

KINGFIELD PASSENGER TRAINS leave for Farmington at 6.30 A. M. and 12.30 P. M. Arrive from Farmington at 5.42 P. M. and from Strong at 8.35 A. M. Leaves for Bigelow at 8.40 A. M. and 5.45 P. M. Arrives from Bigelow at 11.35 A. M. and 7.30 P. M.

BIGELOW PASSENGER TRAIN leaves for Farmington at 11.20 A. M. for Kingfield at 6.40 P. M. Arrives from Strong at 10.00 A. M. from Farmington at 6.35 P. M.

MIXED TRAIN arrives from Kingfield at 10.00 A. M.

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

SPORTING NOTES

A party of Augusta gentlemen in which were A. N. Soule, W. E. Swift, H. H. Stuart and Charles D. White, returned Sunday evening from a brief visit to Pleasant pond, Caratunk, making the journey by automobile. No statement was made regarding the trip except that they had an enjoyable time but as Pleasant pond is among the famous fishing resorts it is safe to guess that they did not come home empty-handed.

A hearing before the State Commission of Inland Fisheries and Game was held recently at the Belgrade hotel, Belgrade, on the petition recently received asking that the commission cause to be issued such rules and regulations to make unlawful the taking of black bass from the water, so called the Belgrade chain of lakes, by any device than an unbaited artificial fly from June 15th to June 30th, both dates inclusive. A law has been in effect for several years but it is claimed that a new law leaves a loophole for "fish hogs" to take fish off the spawning beds, as undoubtedly this year the fish will be on the beds somewhat later than June 15, owing to the cold weather and high water.

The hearing was well attended and much interest was manifested in the matter. The decision of the commission will be announced later.

Schoodic, June 18—Lake trout have been biting fast the past week in Schoodic Lake. The fishing, which on account of cold weather earlier in the month has not been up to the usual standard for June, has lately more than met the expectations of Schoodic fishermen. Among those making good catches this week have been Benj. S. Luther, Springfield, Mass.; P. B. McCord, Neil Cable, Mr. and Mrs. L. B. Kiltrick, Millinocket, Misses Emily and Isabel Powell, Greenwich Conn.; Mrs. R. H. Cable, Lewis Bell, guide; C. P. Reynolds, B. & A. R. R., Dr. and Mrs. E. B. Reed, Asbury Park, N. J.

The largest fish reported was a fourteen pounder, taken near Birch Point.

Howard Wood, Chief (and popular) Warden for Piscataquis County, was a visitor at the camps last week, coming up from Moosehead Hatchery with the yearly Schoodic allotment of square-tail fry.

Maine Woods Ads. Pay Best Because It Reaches the People You Want for Customers. Try It.

FIND BEAVER UNDER A TREE

Many Seen In the Locality of Reddington Last Fall

(Special to Maine Woods.)
Kingfield, June 17, 1914.

Ray Woodcock, Joe Mitchell and Harry Chipman of Carrabasset were going from Mr. Woodcock's house to Reddington Pond, three miles away on a fishing trip a few days ago when they ran onto a beaver under a tree at Reddington stream near the pond. The beaver did not seem frightened and Mr. Woodcock got near enough to him to take the picture.

The men walked along to the pond and here they found another beaver under a rock on the shore which they caught in their hands, by the hind legs and held up by the tail for another picture. This beaver they kept for about half an hour and then let him go.

Last fall there were many beavers in this locality.

Reddington Pond is about 13 miles from Kingfield.

COMMON BAD-SMELLING SKUNK

Mr. D. F. Lantz, assistant biologist at the department of agriculture at Washington, has just now issued under date of June 4, 1914, Farmer's Bulletin Number 587, which treats exclusively of the common and malodorous skunk. Mr. Lantz as much as possible divests his very factual tale of all technical wordings, confining himself as much as possible to simple and plain words, such as farmers can understand.

Considering the skunk as a valuable fur-bearing mammal, it is now one of three costly fur-bearers existing in any numbers upon this continent. The other two are the mink and the muskrat, neither one of which can survive for long if the farmers continue to drain their swamplands. Indeed, the mink already approaches utter extinction because of the very high price paid for its fur by the dealers, though the muskrat stands a far better chance of the two, because it gives birth to many litters of young in a year, and the entire species is very prolific.

But as the Alaskan seal is now nearly extinct, the Pacific sea otter are practically out of existence, and black and silver gray foxes mostly profitable to sell for breeding purposes, rather than for raw furs, the fur hunt in the winter has narrowed down to the above three species.

For the purpose of marketing, skunk furs are divided into four grades, always remembering that skunk furs grown at the far north are the silkiest and most valuable.

Of the first rank and value is the so-called black skunk skins, which are black all over except a white spot above the neck and near the head.

Of second value is the fur with a single white stripe half way down the back.

Of third value is the fur with a white stripe clear down the back and tail.

Fourth in value is a broad double white stripe clear down the back and tail.

A skunk pelt of first rank is very rare and may be worth six dollars, at least dealers out of town offer that much, but when such furs are ordered and shipped, the prices really paid are seldom more than one half the above sum.

If skunks can be made to reproduce their kind in confinement there are prospects of rearing skins in yards and outbuildings, though this point is not definitely settled as yet.

As persistent and almost perpetual enemies of all noxious insects the American skunk has endeared itself to the farmer, and finds an honored place in Farmer's Bulletin, 387. They can be easily-fenced from the hen pen and the henyard. They thrive and grow fat with skunk's oil on white grubs, locusts, wire-worms and all injurious insects. At least twelve States have enacted laws placing a close time upon skunks. They are no longer clubbed and persecuted by the farmer and his sons, but old and young allow Mister Skunk and his stink-pot a wider berth until all danger of the skunk's emitting a bad smell has passed.—News.

STYLE 40 1-2

GENUINE PALMER

Waterproof, Oil Tan Moccasins Tanned and manufactured by the original JOHN PALMER who for over thirty years has made the best moccasins in North America.

In complete assortment for immediate delivery.

TRADE MARK

Catalogue on request
SOLE AGENT FOR U.S.A.

CLARK-HUTCHINSON COMPANY, BOSTON, MASS.

\$50,000 INITIAL FUND RAISED FOR SHOOTING TOURNAMENT AT THE PANAMA PACIFIC INTERNATIONAL EXPOSITION OF 1915.

Among the important events that will attract attention among men of all nations at the Panama-Pacific International Exposition to open in San Francisco February 20th, 1915, is the grand prize shooting tournament under the auspices of the San Francisco International Shooting Festival Association to be held in Shell Mound Park from August 8th to September 26th, 1915 for which event the association has appropriated \$50,000. in prizes for a beginning. The tournament will include contests for soldiers, sailors, veterans, peace officers, civilians, militia, cadets, students, members of rifle and pistol clubs and marksmen of all nations and countries, irrespective of affiliations.

The tournament will include contests with rifles, pistols and revolvers; short and long ranges, natural and artificial light and an endless variety of weapons and targets.

The association is composed of the leading shooting societies of the Pacific Slope, working harmoniously with but one object in view—to make the tournament the most successful in history.

The \$50,000 appropriated by the association for prizes is merely a starter. To that sum may be added fully as much more and, perhaps twice as much contributed by individuals, firms and corporations and by shooting societies that will send teams to take part in the contests. What can be expected in prizes for this event may be measured by what San Francisco has achieved on former occasions. At the 1901 Bundes shooting festival held in Shell Mound Park, prizes aggregating \$125,000 in coin, medals, trophies and other tokens, were distributed. At the shoot of the San Francisco Schuetzen Verein, in honor of its Golden Jubilee, in 1909, the prizes awarded aggregated over \$40,000.

The Shell Mound range occupies an ideal location on the eastern shore of the San Francisco bay, facing the Golden gate, with a full view of the opposite shore, yet far enough to be out of reach of bullets. An almost even temperature all year, never too warm nor too cold, steady light, cloudless sky, almost entire absence of wind during the greater part of the year, and ample vacant space in the wake of the bullets. The range is but a short distance from San Francisco, Oakland, Alameda, Berkeley, Fruitvale, Richmond and a number of other thriving cities and towns, within thirty minutes by any of the numerous steam and electric cars, ferry boats and street cars, passing the range every few minutes until after midnight. Additional ferry boats will be operated during the exposition between the Exposition grounds and the Alameda shore close to the Shell Mound Park Range.

IMPROVEMENTS AT POLAND SPRING

Many Familiar Faces Among the Guests.

Poland Spring, Maine, Saturday June 20—The books are full at Poland Spring and the season well under way for golfers and fishermen. More of the visitors at each of the hotels are returning early than ever before, and many are taking advantage of the excellent fishing in the Poland Lakes. Over 200 pounds of lake trout were taken from the lakes by visitors during the month of May and the early part of June, and the opening of the bass season on Tuesday of this week was celebrated by Mr. Geo. W. Elkins of Elkins Park, Pa., and Mr. S. B. Stinson of Philadelphia with a catch of ten fish weighing 14 pounds. Mr. and Mrs. Mortimer M. Singer of New York were also successful on Tuesday, bringing in a string of three fish which totalled five pounds.

Among the minor changes at Poland Spring this year is the addition to the Ricker Estate of the residence formerly known as the "Campbell Cottage" which was the property of Philadelphia visitors until this year. The cottage is now occupied by Mr. and Mrs. Garret A. Hobart Jr., of Paterson, N. J., who arrived for the season the first of the month. Mrs. G. A. Hobart, Sr., is at the Poland Spring House for her usual season visit.

A well-known visitor of the last week was "Hap" Ward, who with Mrs. Ward and Mr. and Mrs. E. R. West of Boston are touring Maine in an automobile. Mr. Ward is the famous actor, formerly a partner in the celebrated firm of Ward and Vokes.

A large improvement in the laundry facilities at the Poland Spring House is one of the most noticeable changes since last season. The old laundry has been entirely renovated, enlarged, and new machinery of the latest pattern and most ample capacity has been installed. Adjacent to the new laundry, a large entrance hall for employees has been constructed, excellently equipped and arranged so as to give the utmost of light and air. A new help's kitchen next the dining room in the ell, gives ideal opportunity for the preparation of meals and service of the same. These, with a few minor enlargements of dormitory space, are the chief changes on the hill this year, and contribute directly to the comfort of the employee and indirectly to the benefit of the visitor.

Garret A. Hobart Jr. of Paterson, N. J., is foremost among the trap shooters on the range under the hill. Several improvements have been made in the placement and operation of the traps, and an active season with the clay birds is planned for.

IT Pays to Advertise in Maine Woods. Low Advertising Rates.

THE AMERICAN FIELD

THE SPORTSMAN'S NEWSPAPER OF AMERICA

(Published weekly, Established 1874)

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

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

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

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

Address **AMERICAN FIELD PUBLISHING COMPANY**
801 MASONIC TEMPLE, CHICAGO.

MAINE WOODS

ISSUED WEEKLY

J. W. Brackett Co.

Phillips, Maine

L. B. BRACKETT,
Business Manager

OUTING EDITION
8 pages \$1.00 per year
LOCAL EDITION
12 and 16 pages \$1.50 per year
Canadian, Mexican, Cuban and Panama sub-
scription 50 cents extra. Foreign subscription
75 cents extra.

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

The Maine Woods thoroughly covers the entire
state of Maine as to Hunting, Trapping, Camp-
ing and Outing news, and the Franklin county
ocally.
Maine Woods solicits communications and fish
and game photographs from its readers.
When ordering the address of your paper
changed, please give the old as well as new
address.

THURSDAY, JUNE 25, 1914

NOTES ON BATES COMMENCEMENT

Phillips was well represented at
Bates this week in the persons of N.
P. Noble and D. F. Field, the form-
er being a graduate of the class of
'77 and the latter '94; also L. J.
Brackett of Boston whom Phillips
partially claims as he lived here for
some years. Of the 11 members
composing Mr. Noble's class 10 were
present. The class of '94 won the
the trophy for the best attendance
of the graduates of that class. They
hired Whittier Cottage and were in-
formally "at home" for the three
days. This class won distinction
by burning "Anna" and at this
time thought it fitting to hold a
memorial service and the solemn
rites were again performed at the
conclusion of the parade Tuesday
morning, when the class of '94 head-
ed by D. F. Field in a clown's suit
and mask marched the class in the
parade with Brackett and another
classmate bearing Anna-Anna-lit on
a stretcher wrapped in crepe and
guarded by an escort of footmen.

The ceremony was performed in front
of the grandstand before an admir-
ing audience. The gentlemen of this
class wore crimson and blue hat
bands and the ladies carried blue
parasols with a large bow of crim-
son ribbon tied to the handle and
the letters '94.

In the 50 yard race for former
all-star men, Brackett won first and
received the cup. He also presided
as official prize presenter. In the
ball game between the alumni and
'varsity aggregation, Brackett occu-
pied a position in the outfield. A
hot game of tennis was played on
the Parker Hall courts. Brackett
and Carl Milliken '97 defeating Clif-
ford '08 and Burrell '97. The score
was 6-1, 4-6 and 0-6.

Mrs. Sadie Brackett Costello of
Lewiston, formerly of Phillips was
a graduate of the class of '98 and
14 of the members of that class met
at the home of Mr. and Mrs. L. B.
Costello Monday evening for a little
reunion.

HOWES GREAT LONDON CIR- CUS AT FARMINGTON

July 8th, 1914

For the above event the SANDY
RIVER & RANGELEY LAKES RAIL-
ROAD in addition to regular trains will
run special train as follows: Regular
trains leave Rangeley at 5.35 A.M., and
Kingfield at 6.30 A.M. Special trains
leave Bigelow, at 7.00 A.M.; Kingfield,
8.00 A.M.; Phillips, 8.30 A.M.; Strong,
9.00 A.M.; arriving at Farmington at
9.45 A.M. Returning leave Farmington
for all points at 5.00 P.M.

Round trip rates of fare as follows:
Rangeley, Dallas, Dead River, Red-
ington, Bigelow and Carrabasset, \$1 25;
Welsh, Sanders, Reeds, Kingfield and
Madrid, \$1.00; Phillips and Salem .75;
Strong, .50; South Strong, .40; Fair-
banks, .20.
Tickets limited good for return July
9th.
F. A. Lawton, Superintendent.
F. N. Beal, G. P. A.

IN AND ABOUT PHILLIPS

Mrs. Mary Brackett Robertson of
Chevy Chase, Md., is the guest of
her uncle and aunt, Mr. and Mrs. G.
W. Wood in Lewiston this week and
attending Bates Commencement ex-
ercises, from which college she was
graduated. She was accompanied by
her mother, Mrs. N. C. Brackett, who
will be with her son, L. J. Brackett
and family for several weeks. Mrs.
Brackett will go abroad in July, sail-
ing from New York on the 23rd of
July, on a personally conducted li-
brarians' tour where they will at-
tend a book review in Leipsic, Ger-
many, visiting Dresden and other
places of interest. It is a seven
weeks' trip. L. J. Brackett, who
was also a graduate of Bates, being
in the same class as D. F. Field of
this town, was in Lewiston for
a couple of days through Commence-
ment.

Miss Nathalie Smith, a Junior in
the University of Minnesota at Min-
neapolis, will go on a University
tour through Yellowstone Park very
soon.

Mr. and Mrs. Dexter Beedy were
recent guests of relatives in Dix-
field.

Anthony Brackett, oldest son of
Mr. and Mrs. L. J. Brackett of Ja-
maica Plain, Mass. is at the hospital
recovering from an operation for
appendicitis, and latest reports of his
condition are favorable.

Mrs. J. Watson Smith of St. Paul,
Minn., was recently a delegate to
the General Federation of Women's
Clubs in Chicago. Mrs. Smith does
not plan to come to Maine this
summer.

Bernard Beedy drove to Livermore
Friday night for a few days with his
parents, Rev. and Mrs. W. C.
Beedy.

Mr. and Mrs. D. F. Field and son,
Richard, who are attending Bates
Commencement at Lewiston this
week, took with them in their ma-
chine, Mrs. J. W. Brackett and Mr.
N. P. Noble, who is also an alum-
nus of Bates.

Miss Ethelyn Beedy who has been
attending school at Bath, is home
for the summer with her parents, Mr.
and Mrs. Harry Beedy.

Children's day at the Union
Sunday school will be observed next
Sunday, June 28.

Dr. and Mrs. Charles Cunningham
and daughter, Ruth, of Auburn were
the guests of Mrs. Cunningham's
father, Fred N. Beal, over Sunday.
Dr. Cunningham made the trip from
Lewiston in his machine in three
hours.

Dr. and Mrs. E. B. Currier and
Mrs. E. C. Higgins and W. J. Car-
ter attended the outing of the Frank-
lin County Medical Association last
Friday and Saturday, which included
an automobile trip to Stratton and
Rangeley, stopping at the Rangeley
Lake House Friday night, where a
social dance was enjoyed in the Ca-
sino, and returning home Saturday
morning.

Mrs. Mertie Bump and children of
Portland, who have been with her
mother, Mrs. Timothy Sweet, for
sometime, visited her sister, Mrs.
Ed. White over Sunday. She return-
ed to her home in Portland Wednes-
day.

At Bremen, Ga. W. M. Golden, of the Equi-
table Life Insurance Society, says he found Foley
Kidney Pills to be the best remedy for kidney
and bladder troubles, also for rheumatism. He
says, "Any person having kidney trouble, back-
ache, or rheumatism should be very glad to find
such a wonderful remedy."

R. H. PREBLE.

\$500,000

Four Per Cent Maine State Highway
Bonds

By virtue of the authority vested in him under
Chapter 130 of the Public Laws of 1913, and
under the direction of the Governor and Coun-
cil, the Treasurer of the State of Maine offers
for sale coupon bonds of the State of Maine in
the denominations of \$500, and \$1,000 in the ag-
gregate principal amount of \$500,000 and matu-
ring serially from one to forty years, bearing date
of July 1, 1914, and interest at four per cent pe-
annum, payable semi-annually. Said bonds to be
denominated "State Highway Bonds," \$63,000 of
above amount maturing in 1915 and 1916, and the
balance in thirty-six years.

No bids for said bonds at less than par will be
received.
No bids for any part of said bonds, conditioned
upon the length of the term they shall run will be
received.

In the event of an over subscription for said
bonds by two or more bidders at the same price,
they being the highest bidders therefor, the
bonds will be divided among them in proportion
to the amount of their respective bids, and in case
of such apportionment the amount of the short
term bonds received by each bidder will be deter-
mined by the treasurer of State by lot, unless
the several bidders awarded such bonds agree.

Bids will be opened at the office of the Treas-
urer of State on the first day of July, 1914, at
two o'clock.

The Treasurer of the State will reserve the
right to reject any or all bids.

JOS. W. SIMPSON,
Treasurer of State.

Rev. and Mrs. M. S. Hutchins at-
tended Farmington Normal School
Commencement last week.

The girls of Shadagee Camp Fire,
with their guardian, enjoyed a picnic
Tuesday afternoon and early even-
ing in the evergreen grove back of
D. T. Libby's.

DeBerna Ross went to Peaks Is-
land recently for a stay of several
weeks. He was joined Wednesday
by Mrs. Ross. His mother, Mrs.
Raymond Ross, accompanied her for
only a few days.

Mrs. O. H. Hersey has been con-
fined to the house for several days
with a bad cold.

There will be a special meeting of
the Congregational Church at the
Parish House Thursday evening af-
ter the prayer meeting at 8:30.

Hon. Joel Wilbur and Albert
Worthley of Arkansas City returned
Tuesday from a fishing trip at Ran-
geley Lake, where they stopped at
Mr. Wilbur's cottage.

Miss Zilpha Taylor of Kingfield
is the guest of Zera Batchelder, who
recently visited relatives in King-
field.

Miss Anna Beal, who graduated
from the Farmington Normal this
year is at home with her parents.
Her mother, Mrs. Frank Beal, at-
tended the Commencement exercises.

Miss Celia Whitney spent Sunday
with her sister, Mrs. Georgia Master-
man, who is at the C. M. G. hospi-
tal in Lewiston.

Rowena Farice, the little daughter of
Mr. and Mrs. Leonard Kinney, died on
Monday from the effects of the burns
she received last Saturday from falling
into a pail of hot water. Everything
possible was done for the relief of the
little sufferer, several physicians being
called. The funeral services were held
Wednesday at 2 p. m. conducted by C.
F. Chandler, Rev. M. S. Hutchins offi-
ciating. Miss Cora Wheeler rendered
two solos. There was a profusion of
flowers. The interment was in the
Dunham cemetery in Madrid. Much
sympathy is expressed for the family
in their great sorrow. The age was 3
years, 11 months, 26 days.

M. R. Keyes spent a few days in
Chesterville recently and will very soon
move his family there.

Mr. and Mrs. Sidney G. Harden of
Camp Eothen, Long Pond, were in
town Wednesday.

Dr. C. W. Bell of Strong and Dr.
J. W. Nichols of Farmington were in
town on a professional visit Tuesday.

F. E. Tainter of Lewiston, the piano
man, was in town this week.

Mrs. Morris Toothaker is quite ill.

Mr. and Mrs. J. Blaine Morrison, J.
Frederick Hough and Joel Byron at-
tended the outing of Pilgrim and Cam-
den Commanderies this week at Mt.
View.

Mr. and Mrs. Ed. Greenwood started
on a week's auto trip to Houlton
Wednesday morning. Miss Emma
Russell, who has been teaching there,
will accompany them upon their re-
turn.

Mrs. Annie Russell is ill with a severe
attack of indigestion.

Mrs. Guy Blunt of Portland is the
guest of her aunt, Mrs. W. B. Hoyt.
Miss Elma Byron is in the McKenzie
store during the absence of Mrs. D. R.
Ross.

Miss June Simmons, who has been
teaching in Mexico, Me., is the guest
of Mrs. Everett Holt.

On July 8th Howes Great London
Circus will come to Farmington and for
this event the Sandy River & Range-
ley Lakes railroad will run special
trains, schedule of which is given in
another part of the paper.

Miss Ethel Withee of Farmington
officiated as bridesmaid at the wedding
in Waterville of her friend, Miss Chris-
tine Daggett and Raymond Haskell of
Bethlehem, N. H., last week, Wednes-
day.

Mrs. Thomas E. Robertson of Chevy
Chase, Md., who came to Lewiston for
commencement will come to Phillips
Thursday for a short visit with Mrs.
J. W. Brackett and family.

The Sandy River & Rangeley Lakes
railroad will sell excursion tickets for
the horse trot at Farmington, July 4.
Look in another column for ad. giving
special rates.

Blaine Beal attended the graduating

Recuperation—there is not so much
in the ordinary vacation as there is
in a single bottle of Hood's Sarsapar-
illa, which refreshes the tired
blood, sharpens the dulled appetite,
restores the lost courage. Take
Hood's Sarsaparilla this summer.

exercises of his sister, Miss Anna Beal
at Farmington.

The annual roll call and conference of
the Free Baptist church will be held at
the Parish House, Saturday, June 27 at
2 o'clock. All persons interested are
invited to attend.

The Misses Doris Haley and Madeline
Harnden of Rangeley were in Phillips
recently.

Lew M. Noble has received from the
State Forest Commissioner his commis-
sion as fire warden for the summer and
will probably be stationed somewhere
in the vicinity of Kingfield.

Mr. and Mrs. F. H. Wilbur of Minne-
apolis, Minn., arrived in town Wednes-
day night for a few days' visit with re-
latives, after which they will go to
the cottage in Rangeley for the re-
mainder of their vacation.

Frank Price of Livermore was in
town Tuesday.

Berilla McKenzie will leave in a few
days for St. Stephen, N. B., where she
will spend a month with her aunt, Mrs.
Maxwell.

At the Children's Day exercises at
the Union Sunday school next Sunday,
the older babies on the cradle roll gra-
duate into the regular Sunday school.
It is hoped that all babies on the cradle
roll with their parents and friends will
be present.

Mrs. Georgia Masterman, who has
been at the Central Maine General hos-
pital in Lewiston for the past six weeks
recovering from a serious surgical op-
eration, expects to be able to return
home on Saturday of this week. She
has gotten along nicely but very slowly
since the operation.

Carrie Davenport, who is visiting at
H. S. Wing's, Kingfield, spent the
week-end with her friend, Evelyn
Calden.

Mrs. Walter Beedy of Livermore is
visiting her sister, Mrs. Walter Tooth-
aker for several days.

Reno Atwood, who is a student at
Western Reserve University, Cleve-
land, Ohio, is at home for the summer
vacation with his parents, Mr. and Mrs.
Frank Atwood.

O. H. Hersey returned Wednesday
from a business trip of several days to
Boston and Portland.

Mr. and Mrs. Dan Libby of Waltham,
Mass. are visiting Mr. Libby's parents,
D. T. Libby and wife. They were in
Rangeley recently accompanied by
Harold Libby and wife, where they
were the guests of W. M. Nelson and
wife.

Misses Anna Beal and Stella Hutch-
ins of Phillips, Marion Beedy of Liver-
more and Enna Gleason of Mexico,
were all graduated from the Normal
school at Farmington last week. Miss
Beal already has a position in the
grammar school at Sherman Mills in
Aroostook county and Miss Beedy the
grammar school at East Dixfield.

The Christmas Present Club was en-
tertained by Mrs. H. H. Field last
Tuesday. Mrs. Carl Beedy was a
guest of the club. Two members, Mrs.
D. F. Field and Mrs. J. W. Brackett
were absent. Delicious refreshments
were served.

ANNUAL CONVENTION FRANKLIN COUNTY W. C. T. U.

The twenty seventh annual con-
vention of the Franklin County Wom-
en's Christian Temperance Union
was held at the Congregational
church in Wilton on May 21, 1914,
when an unusually interesting pro-
gram was carried out.

Officers for the year were elected
as follows: President, Mrs. Angie
Fernald, Wilton; Rec. Sec'y., Mrs.
Chester Greenwood, Farmington; Cor.

Sec'y., Mrs. W. H. Palmer, Wilton;
Treasurer, Mrs. A. M. Greenwood,
Farmington.

Two numbers which deserve spe-
cial mention were the address by
Mrs. Robert Treat Whitehouse of
Portland and Rev. H. E. Dunnack of
Augusta, Mrs. Whitehouse speaking
in the afternoon on Equal Suffrage.
This address was followed by a
Memorial service in memory of Mrs.
L. M. N. Stevens, and by exercises
in which 150 school children took
part.

Miss Esther Gilman of Presque
Isle was present and assisted with
the work of the convention.

Mrs. Vesta Barden of Phillips was
elected a member of the committee
on resolutions and Mrs. Lena Reed
also of Phillips a member of the
committee on nominations.

EAST MADRID

June 22.

Mr. and Mrs. J. H. Welts were
guests last Sunday of Mr. and Mrs.
John Phillips of Kingfield.

Mr. and Mrs. Arthur Graffam and
son of Phillips were callers at F.
H. Thorpe's last Sunday.

Mr. and Mrs. Harry Harnden and
two sons, Mr. and Mrs. Allen Esty
and daughter of Dryden were guests
last Saturday and Sunday of Mr. and
Mrs. Solon Mechem. They came by
automobile. Mrs. Esty and little
daughter will remain for a short
stay.

Miss Jennie Wheeler has closed
her school at Bemis and returned
home.

Mr. and Mrs. Edgar Welts called
on friends at Reed's last Sunday.

Mr. and Mrs. W. F. Sweetser and
children were guests last Sunday of
Mr. and Mrs. Joseph Sweetser of
Avon.

Remember the Ice Cream Social
at the schoolhouse next Saturday
evening.

Mrs. Charlie Stevens and Mrs.
Ervin Parker of Phillips were guests
recently of Mrs. Alonzo Corson.

Miss Mabelle Gatchell is spending
the summer with her parents, Mr.
and Mrs. Walter Gatchell.

Really a Good Idea.

"Is your wife going to wear her dia-
monds to the grand opera?" "Of
course," answered Mr. Cumrox. "We
can't all appreciate music, and we
ought to try to make grand opera in-
teresting even for those who go mere-
ly to look on."

Bladder irritations, kidney troubles, dull head-
aches, weariness, pain in back and sides, all show
the kidneys need to be toned up, strengthened,
their regular action restored. Foley Kidney pills
will do it surely and quickly. They give good
health, freedom from pain, a return of appetite
and sound sleep. Try them.

R. H. PREBLE.

SANDY RIVER AND RANGE- LEY LAKES RAILROAD Sunday Excursions

Commencing Sunday, June 28th, and
continuing every Sunday during the
season, excursion tickets will be sold,
good for the day only at the following
rates:

Between Farmington and Strong, \$.50c
" " " Phillips, .75
" " " Rangeley, 1.50
" Strong and Phillips, .50
" " " Rangeley, 1.25
" Phillips and Rangeley, 1.00

On pleasant days open excursion cars
will be attached to the Sunday trains.

F. N. Beal, G. P. A.

The Coffee
One Quality, Only—the Best
Packed in 1, 2 and 3 lb. All-Tin Cans

One Just as Good
as the Other

Take nobody's word for it, but
just you go to your grocer's
and buy some of these "White
House" products; try them out
in your own way; test them in
every sort of manner. You will
certainly be converted.

BOSTON DWINELL-WRIGHT COMPANY CHICAGO

TEA and COFFEE

The Tea—Several Varieties—also
in All-Tin Cans ¼ and
½ lbs. net.

CLASSIFIED

One cent a word in advance. No headline or other display. Subjects in a, b, c, order

FOR SALE.

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

FOR SALE—A large camp opposite Mountain View. Furniture and boat. Price reasonable. Address Frank E. White, Oquossoc, Maine.

FOR SALE—Eight room, story and a half dwelling house, with ell and stable, garden, few fruit trees, city water, situated within few minutes' walk of Phillips village. For particulars enquire at Maine Woods office, Phillips, Maine.

FOR SALE—Village stands for sale in Phillips. Inquire of J. Blaine Morrison.

FOR SALE—Pair matched Indian ponies, kind and safe. For further particulars address Mrs. C. H. McKenzie, Phillips, Me. Box 54.

FOR SALE—Two lots of land adjoining The Barker Hotel on south end. Also motor boats to let and for sale. Address with stamp to Robert Martin, (Guide), Haines Landing, Maine.

WANTED.

WANTED—Potatoes at my storehouse. Notify by telephone night before bringing them. B. F. Beal.

LIVE ANIMALS WANTED—Will buy live mink, fox, skunk, bear cubs, fisher, marten, otter, beaver, lynx and others. Name price first letter. Write us before buying or selling and about fur farming. C. C. Garland, Box 133, Old Town, Maine.

LOST AND FOUND

Lost—Round key ring, containing seven or eight keys. Finder will please leave at Maine Woods office and receive reward.

MISCELLANEOUS.

BARGAINS in firearms, binoculars, watches and jewelry; list for stamp. Roscoe V. Hurd, 126 West 23, New York.

WILL DELIVER ADDRESS AT MID-SUMMER MEETING.

Hon. Lyman H. Nelson of Portland, chairman of the Maine State Highway commission, and Paul D. Sargent, chief engineer of the commission and formerly acting director of the United States office of public roads, have been invited to deliver addresses before the American Automobile association at its mid-summer meeting at the Hotel Maplewood, Bethlehem, N. H., July 4-6.

CARD OF THANKS.

We wish to extend our sincere thanks and appreciation to all those who helped us in any way during our brother's illness. Also for the many beautiful floral offerings and words of sympathy and to the orders represented at his funeral.

Mrs. E. A. Wright
L. A. Cookson

BUNKER HILL
DAY OBSERVED

Safe and Sane Fourth of July Celebration Planned by Men's League.

(Special Correspondence.)

Rangeley, June 23—Mr. and Mrs. G. W. Richardson of Taunton, Mass., and Mrs. Wm. Cording of Newton, Mass., are visiting relatives in town.

Mr. and Mrs. Harold Libby of Phillips and Mr. and Mrs. Daniel Libby of Waltham, Mass., were recent guests of Mr. and Mrs. William Nelson.

Mrs. Hannah Ross of Farmington is visiting her daughter, Mrs. Rolla Tooker.

E. I. Herrick enjoyed a short vacation trip to Kennebago recently.

Mr. and Mrs. G. A. Proctor, Mrs. E. P. McCard and Miss Alice Sweetser enjoyed an auto trip to Eustis recently.

Mr. and Mrs. Richard Griffith of Limestone are guests of William Tomlinson.

Bedford Cory has returned home from the northern part of Maine where he has been employed during the spring months.

Dr. and Mrs. A. M. Ross made a business trip to Lewiston Monday, returning in the evening. They made the trip by auto.

Mr. and Mrs. H. A. Furbish have been spending a few days at their Kennebago camp.

Mrs. Julia Morrison has recently had a piazza added to her house.

G. M. Esty, Wilmont Patterson and O. R. Rowe have been improving the appearance of their houses by a fresh coat of paint.

Miss Hildred Robertson, Lucille Harris and Charles Gibbs of Lewiston and Harwood Childs of Tilton, N. H., are spending the summer season with their respective parents.

Mrs. Henry Badger and Mrs. Leon Robbins left Thursday morning for Portland.

Mr. and Mrs. Ed Jackson of Farmington were recent guests of friends in town.

Mrs. Addie Richardson left the latter part of the week for a trip to Lewiston and Boston.

Mrs. A. L. Oakes and sons, Clair and Agis, and Mrs. Emery Haley spent a few days at Kennebago recently.

Mrs. Martin Nile and daughter of Rumford are visiting Mrs. Nile's parents, Mr. and Mrs. Alvin Berry.

Mrs. Albert Carlton and son, Donald, of Phillips are spending the week with Mr. and Mrs. I. D. Hoar.

Harley Morton is the guest of his brother, Ralph.

Mr. and Mrs. H. C. Riddle and little Miss Grace are enjoying a vacation trip of two weeks. Part of the time they will spend with Mr. Riddle's parents, Mr. and Mrs. Oscar Riddle of Monson.

The Misses Mabel and Hannah Pease returned to their home in North Anson Saturday morning.

Miss Doris Hailey and Madeline Harnden were recent guests of friends in Phillips.

The summer train schedule went into effect Monday morning and is much appreciated by the citizens.

Mr. and Mrs. Ed Greenwood of Phillips were in town Sunday.

Frank Knowlton of Brunswick is stopping with his sister, Mrs. A. M. Ross, for a few days. Later he has employment at the Lake House.

Miss Cecile Brown, who is at Mooselookmeguntic for the summer, assisted with the music at the Sunday morning service, rendering several selections on the violin. Mrs. O. R. Rowe and A. M. Ross sang a duet with violin obligato. Rev. H. A. Childs preached a very interesting sermon, taking for his subject, "Sunbeams and Angels." Communion was observed at the close of the regular service.

Harry W. Hinkley, who has been spending a few days with relatives in town, has returned to his home in Pittsburgh.

Mrs. Ed Welch and two daughters of Farmington are guests of Mr. and Mrs. W. E. Twombly.

Mr. and Mrs. G. D. Hinkley are receiving congratulations on the birth of a daughter June 17.

Mrs. E. I. Herrick and Mrs. Alvah Sprague left Monday morning to visit their brother, Edwin who met them at Farmington with his auto. Mr. and Mrs. J. Lyman Huntton who have been visiting the latter at Westbrook returned home Monday night.

Miss Maude Soule is spending a few days at her cottage and is entertaining her niece.

Miss Jessie Henderson is the guest of Mr. and Mrs. Verne Pillsbury.

Albert Dunton and Eleanor Brown were married at the home of the latter's parents Saturday evening. They are keeping house in the Geo. Young house.

Mr. and Mrs. J. Sherman Hoar were in Strong and Phillips calling on friends in the latter place recently.

Carroll Marble is greeting old friends about town after spending the past few months in the Canadian Northwest.

Geo. Kempton is on the sick list.

Wm. H. Kempton returned home Tuesday night for the summer vacation which he will spend with his parents.

Wednesday, June 17 was observed by local Grand Army men in an appropriate and patriotic manner. Upon the arrival of the train from Phillips, the procession formed as follows: Rangeley juvenile band, veterans, Sons of Veterans, Boy Scouts, mounted escorts, Ralph and Dan Pillsbury, school children carrying flags. The line of march included Main, Lake, High, Pond, Pleasant, School and Allen streets, back to Main where the company disbanded in front of the town house. At noon a bountiful baked bean dinner was served which was much enjoyed by all those participating in it. The soldiers' table was especially attractive, the cakes being decorated in patriotic fashion. One cake deserves especial mention, being made by Nathalie Huntton, aged 9, the grand daughter of Geo. D. Huntton. After this important part of the celebration was over all adjourned to Furbish hall where a program was enjoyed.

Singing, America
Prayer, H. A. Childs
Reading of Declaration of Independence, M. L. Hoar
Recitation, Lois Quimby, Walter Tibbetts

Song, Tramp Tramp
Recitation, Kenwood Rowe
Recitation, Nathalie Huntton

Girls' chorus, Soldiers' chorus
Gettysburg Address, O. R. Rowe
Address, H. A. Childs

Flag drill, 12 girls, Elizabeth Oakes, Bessie, Lucille and Miriam Huntton, Ruth Hilborn, Everdeen Robbins, Kathleen Hinkley, Lavena Murphy, Leater Nile, Winifred Hamm, Leora Tomlinson. Several musical selections were given by the juvenile band, assisted by several members of the Phillips band. The houses and places of business along the line of march were handsomely decorated with flags as was also the hall. Much credit is due the men who had it in charge, Geo. D. Huntton, Eben Rowe and Dexter Lamb.

The quarterly meeting of the Franklin County Medical Association met at Rangeley, June 19. It is planned to have the June meeting, rather in the nature of a social gathering. Friday noon the doctors and their families, the party numbering 25 dined at Stratton, making the trip in automobiles. Friday evening a banquet was enjoyed at the Rangeley Lake House, followed by

Misses Stella Packard and Fannie Holly visited Miss Olive Stanley's school at Russell's Mills, also Miss Martha Marden's school in the Blanchard district in Wilton one day this week. The Misses Packard and Holly both closed successful schools at Knowlton's Corner and Sprague District, Farmington, last week.

Miss Stella Packard of Mercer is visiting her friend, Miss Fannie Holly at Russell's Mills.

Mrs. Aaron Marden has returned from Waterville.

Dana Ranger of Temple called on old friends at Russell's Mills last week.

Mrs. L. H. Dill has returned from a ten days' visit in the northern part of Franklin county.

Mrs. J. C. Leadbetter spent the day at David Corbett's last week.

Mrs. Ella George and Mrs. Warren Voter of Temple, called on friends at Russell's Mills last week.

Mrs. D. H. Soule of Wilton is visiting her mother and brothers at Russell's Mills.

Messrs. Raymond Fales of Dorchester, Mass., and Charles Skillings of Strong visited their cousin, Mrs. Will Upham at Russell's Mills last week.

Miss Freda Johnson of Boston visited her sister, Mrs. Arthur Thompson of Russell's Mills recently.

Rose Wing of Phillips visited her old friend, Bertha Merchant last week.

EUSTIS

June 22

M. H. Norton has commenced sawing in his mill, Lester Sylvester helping him.

H. O. Lisherness of Farmington was in town recently.

Helen Taylor is out from Big Island.

Miss Glana Taylor has come out from Beaver Pond Comps where she has been working.

Mrs. Dora Dill of Farmington visited at A. L. Taylor's Sunday, June 21.

Mrs. Florence Quint and daughter

HORSE TROT
at
Farmington
JULY FOURTH

For this event the SANDY RIVER & RANGELEY LAKES RAILROAD will sell excursion tickets at the following rates: Rangeley, Dallas, Dead River, Redington, Bigelow and Carabasset, \$1.25; Welsh, Sanders, Kingfield and Madrid \$1.00; Phillips and Salem, .75; Strong, .50; South Strong, .40; Fairbanks, .20.

Tickets on sale at Bigelow and Carabasset, July 3rd and 4th. Other stations July 4th only. All tickets limited good for a return July 6th.

F. N. Beal, G. P. A.

Ruby of Stratton visited Mr. and Mrs. Deck Woodbury at Alder Stream Farm a few days last week. Miss Ruby caught a nice trout while there. They also caught some to carry home.

Mr. and Mrs. Charles Barden of Kingfield are visiting the latter's sister, Mrs. Phil Wyman.

Master Bernice Daggett got hurt last week while at school. He got hit in the head with a bat stick, cutting his head so seriously that Dr. Brown was called to attend him. He is getting along finely now.

Mrs. Alice Lisherness of Stratton and sister, Mrs. Nettie Swift of Vienna, Maine, were in town Sunday, June 21, calling on friends.

Mr. and Mrs. Allie Knapp and children of Flagstaff visited their daughter, Mrs. Wayne Fletcher, Sunday, June 21.

Mr. and Mrs. Delbert Potter and baby of Stratton visited Mrs. E. A. Gordon Sunday, June 21.

Marshall Myers of Flagstaff has gone to Tea pond to guide. They are expecting a number of people June 22.

George Day has a new Paige automobile, five passenger. He bought it at Lewiston.

Mr. and Mrs. Chester Cox and childrep visited at Wayne Fletcher's Sunday, June 21.

Clyde Vaughan of Stratton is working for Sylvester Bros.

Following are the week's arrivals at The Sargent:

F. M. Messenger, Winchester, Mass.; Mr. and Mrs. Bloodgood, W. E. Healey, New York City; H. C. Bean, Bangor, Maine; P. E. Adams, Farmington Maine; Mr. and Mrs. S. Parer, Miss Saunkerdazir, F. P. Usan, New Britain, Conn.; Mrs. Colgan, Hartford, Conn.; Mr. and Mrs. G. D. Perkins, Madison, Maine; O. E. Libby, Pittsfield, Maine; W. M. Orstin, W. F. McClintock, Fairfield Maine; H. S. Packard, Augusta, Maine; W. R. Otis, E. Binger, W. Wedemank, Boston, Mass.; Chas. Green, Jim Pond; F. S. Gould, D. Lee Perry, J. H. Perry, E. P. Howard, Somerville, Mass.; C. W. Bentz, Philadelphia, Penn.

The Soft Answer.

It is hard telling just what attitude to take with regard to the allegations and alleged misstatements and unkind remarks of other people. It does not pay to be too thin skinned. Besides, the other fellow may have been misquoted; and even if he said it, this saying sometimes does not make it so. Ignoring a thing of that sort brings it to the quickest death in the world and turns bad feeling into good. There is a book that says: "A soft answer turneth away wrath."—Los Angeles Times.

Quite the Real Article.

"That salesman is such a man of polish." "Yes, he's a very smooth article."—Judge.

BIRTHS.

Avon, June 21, to S. H. Beal and wife, a daughter.

June 12, to Clinton Harnden and wife, a son.

MARRIAGES.

Livermore Fall, June 23, by Rev. M. S. Hutchins, Evan Stanley Hutchins of Phillips and Flora Isabella Erskine of Jay.

Don't Lose Sleep Coughing at Night

Take Foley's Honey and Tar Compound. It glides down your throat and spreads a healing, soothing coating over the inflamed tickling surface. That's immediate relief. It loosens up the tightness in your chest, stops wheezy breathing, eases distressing racking, tearing coughs. Children love it. Refuse any substitute. Contains no opiates.

R. H. PREBLE.

Commonwealth Hotel
Inc.

Opposite State House, Boston, Mass.

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

Nothing to Equal This in New England

Rooms with private baths for \$1.50 per day and up; suites of two rooms and bath for \$4.00 per day and up.

ABSOLUTELY FIREPROOF
Strictly a Temperance Hotel
Send for Booklet

STORER F. CRAFTS Gen. Manager

NYOIL
FOR
GUNS AND
FISH-RODS

William F. Nye is the greatest authority on refined oils in the world. He was the first bottler; has the largest business and NYOIL is the best oil he has ever made.

NYOIL
HAS NO EQUAL.

Beware of scented mixtures called oil. Use NYOIL on everything where a light oil is needed. It prevents rust and gives perfect lubrication.

Sportsmen, use it liberally on your firearms and your rod. You will find it by far the best. Hardware and sporting goods dealers sell it in large bottles (cheaper to buy) at 25 c. and in trial sizes at 10 c. Made by

WM. F. NYE,
New Bedford, Mass.

Catering to "Up State" Folks
THE NEW CHASE HOUSE
434 Congress St.,
PORTLAND, MAINE

Erected in 1911, and positively the only Fireproof Hotel in the City
Elevator Service, Private and Public Baths and every convenience for the comfort of guests including

HOT AND COLD RUNNING WATER AND LOCAL AND LONG DISTANCE TELEPHONE IN EVERY ROOM

SPLENDID RESTAURANT CONNECTED FEATURING POPULAR PRICE MENUS
American Plan \$2.50 per day, upward
European Plan \$1.00 per day, upward

Letters of inquiry regarding rates etc., promptly answered.
H. E. THURSTON, R. F. HIMMELEIN,
Proprietors.

BIG MEETING STARTS JULY 2

Committee Calls for Contestants

A Most Successful Meeting Expected---Long List of Contests and Prizes Prepared---Reduced Rates on Railroads.

The Nineteenth Annual Outing of the Maine Sportsmen's Fish and Game Association will be held at Mountain View House, Rangeley Lakes, Thursday, Friday and Saturday, July 2, 3 and 4.

In its location in the heart of the famous Rangeley region; its surroundings, and its accommodations, the Mountain View House last year proved itself to be an ideal place for the outing. With the experience of last year to build on, even better entertainment can be afforded this year.

It is a practical certainty that this year's outing will be the biggest in the history of the association. We have taken in about 75 new members since the beginning of the year.

With the help of Dr. I. Gould of Bangor, who will have charge of the shooting, the list of shooting events has been revised and greatly enlarged. Read it over, and you will see that it excels anything of previous seasons. To the rifle and pistol events have been added trap shooting as a special attraction.

We want more contestants in the shooting events than ever before. The prize-list should be a big incentive for everyone who can shoot to bring his rifle or shotgun and take part. There are seven silver cups, five of which will be the permanent property of the winners of this year's events.

The other prizes include rifles, shot guns, pistols, rods, fish lines, cameras, canoes and money purses. It is the biggest list of prizes ever offered.

Special hotel rates at Mountain View House of \$2.50 per day have been secured, which is very reasonable for the class of accommodation offered. Address L. E. Bowley, Mountainview, Me., for reservations.

The outing is not for members only. Everyone is welcome. Make up your own party and bring them along.

Many automobile parties from all parts of the State are planning to attend.

tend. The trip will be worth while. Accommodations for machines will be provided.

The Maine Central Railroad will sell excursion tickets open to all, July 2, 3 and 4 inclusive, good to return until July 7th.

Also stations Fryeburg, Me., to Cumberland Mills, Me., inclusive, sell excursion tickets to Oquossoc and return at rate of fare and three-fifths the round trip.

For time of trains see M. C. R. R. summer time tables dated June 22.

At the business meeting Friday evening we wish a large attendance to discuss matters important to all Maine sportsmen. Invitations have been sent to a number of well-known men competent to address the association on these subjects, and we expect some very interesting speakers.

Billy Hill, the crack shot of the Remington-U. M. C. Co., will attend and his exhibitions of trick and fancy shooting will be one of the features. Mr. Hill has more calls for exhibitions than he can fill, but makes it a point to attend the Fish and Game outing.

For those who wish, a side trip can be made to Kennebec Lake, twenty minutes from Oquossoc by rail, where the fly fishing is excellent. Arrangements have been made for steamboat rides on the big lakes.

Robert J. Hodgson, Lewiston, president.

R. C. Whitehouse, Auburn, secretary-treasurer.

D. I. Gould, Bangor, H. W. Ricker, Poland, C. C. Wilson, Auburn, J. J. Pooler, Portland, Charles A. Hill, Belgrade, Daniel F. Field, Phillips, Stanley Bisbee, Rumford, Wm. F. Campbell, Cherryfield, Charles H. Foss, Houlton, vice presidents.

J. Putnam Stevens, Portland, A. H. Shaw, Bath, Percy V. Hill, Augusta, C. A. Judkins, Kineo, J. H. Pierce, Portland, F. E. Jorgensen, Haywood, A. G. Staples, Auburn, Albert Greenlaw, Eastport, directors.

Harry B. Austin, Phillips, John F. Sprague, Dover, E. H. Lowell, Rangeley, Ed. M. Lowell, Lewiston, Chas. P. Gray, Fryeburg, executive committee.

Entertainment—Edward S. Stetson, Lewiston; Dr. R. N. Randall, Lewiston; Thomas C. White, Lewiston.

Shooting Events—Daniel I. Gould, Bangor; W. G. Hill, Portland; Ara Cushman, Jr., Auburn; Lieut.-Col. J. J. Dooley, Portland, Me.

Water Sports—Chas. P. Gray, Fryeburg; Edward Lowell, Rangeley; Wilbur T. Emerson, Augusta.

Transportation—J. Putnam Stevens, Portland.

Thursday evening, dancing and cards at the hotel.

Forenoon, beginning at 9.00.

Five shots: slow fire. Standing position at 150 yds. distance; 8 inch bullseye. Any rifle, any ammunition, any sights not including glass. Match open to all.

Prizes—First, Winchester .401 caliber, self loading rifle, presented by Winchester Repeating Arms Co., New Haven, Conn. Second, silver cup presented by D. I. Gould, Bangor. Third, silver cup presented by Mrs. D. I. Gould, Bangor.

Guides' and Wardens' Match—Any rifle, any ammunition, any sights not including glass. Five shots at silhouette of a deer moving at right angles to line of fire. Number of men on each team not limited, except that there must be the same number participating on each side.

Prize—Team making greatest number of hits to hold honor of champion shots of the moving target for one year. To the member of either team making highest score will be given a Marlin .25-36 Carbine, presented by The Marlin Firearms Co., New Haven, Conn.

Members' Match—Five shots, any rifle, any ammunition, any sights not including glass; 300 yards distance; 8 inch bullseye; prone position; time, one minute per shot.

Prizes—First, silver cup presented by William Tell Club. Second, gold watch fob trophy presented by J. Stevens Arms & Tool Co., Chicopee Falls, Mass. (This is a golden anniversary trophy, and a very beautiful fob.)

Rapid Fire Match—Five shots, 150 yards, any rifle, any ammunition, any sights not including glass. Target, Mexican silhouette, target to rise from the ground, remain in sight twenty seconds, then disappear. Match open to all.

Prize—Engraved silver cup presented by William Tell Club. Second, hunting axe presented by Hall & Knight Hardware Co., Lewiston, Me. Third, golf stockings, presented by S. P. Robie, Lewiston, Me.

Afternoon, beginning at 1.30—Water sports.

Two men in a canoe, distance two miles, open to Maine men only must be at least three entries.

Prize—Maine Guides' Model Canoe made and presented by the Kennebec Boat & Canoe Co. Waterville, Me. (This is a canoe especially built to meet the requirements of Maine guides. It is very light, but made to withstand an unusual amount of hard usage. One of the best canoes made.) Second, cash, \$5.00.

Swimming match open to all, at least four to enter. Distance 100 yards.

Prizes—First, Vest Pocket Kodak presented by Berry Paper Co., Lewiston, Me. Second, cash, \$2.00.

Single row boat match open to all, at least three to enter. Distance one mile.

Prizes—First, \$5.00. Second, \$3.00.

Motor boat race open to all motor boats on Rangeley Lakes. Distance, handicaps, etc., will be arranged by the committee on the day of the race. Entries should be given as early as possible to some member of committee.

Prize—Cash \$10.00 to the winner. Open to all members.

Prize—Bristol Steel Fly Rod with agate guides made and presented by the Horton Manufacturing Co., Bristol, Conn.

Evening, 8.00.

Meeting of Association in Music Room of Mountain View House, when important matters will be discussed. Dancing and cards.

Forenoon beginning at 9.00.

W. G. Hill match for guides and wardens only. Ten shots; 22 caliber Remington Repeating Rifle, U. M. C. ammunition; at black clay ball in mid-air.

Prizes—To be announced at time of match.

D. M. Parks match, ten shots, any .22 rifle, any ammunition, any sights not including glass, distance 50 yards. Open to all members including ladies. Standing position, German ring target.

Prize—Solid silver cup presented by Henry B. Estes, Auburn, in memory of former president, D. M. Parks. This cup must be won three times, not necessarily consecutively, to become the property of one person. Winner for the year to have name engraved upon it.

G. M. Parks match. Five shots, slow fire. Standing position at 150 yards distance, 8 inch bullseye. Any rifle, any ammunition, any sights not including glass. Match open to all members.

Prize—Large engraved silver cup presented by Geo. M. Parks of Providence, R. I. To be won three times, not necessarily consecutively, to become the property of one person. Winner for the year to have name engraved upon it.

Ladies' rifle match, five shots any .22 rifle any ammunition, any sights not including glass. Position, standing, at German ring target, distance fifty feet. Open to all ladies.

Prizes—First, Remington-U. M. C. .22 caliber repeating rifle presented by President R. J. Hodgson. Second, Thermo bottle presented by Rice & Miller Hardware Co., Bangor, Me. Third, 500 rounds .22 caliber cartridges presented by Dunham-Hanson Hardware Co., Bangor, Me.

Afternoon, beginning at 1.30.

Pistol match for all. Rapid fire, six shots, 25 yards, at silhouette of a man. Nine seconds, any pistol, any ammunition, any sights. Entry fee 10 cents.

Re-entries allowed.

Prizes—First, H. & R. .38 Automatic Revolver presented by Edwards & Walker, Portland, Me. Second, ten per cent. of the entrance fees.

Ladies' pistol match, 5 shots 50 feet, 8 inch bullseye, any pistol, any ammunition, any sights. Open to all ladies.

Prize—Silver cup presented by Col. C. H. Osgood, Lewiston, Me.

Clay pigeon match open to all amateurs, 15 birds, 16 yard rise, unknown angles. Entry fee fifty cents. Re-entries allowed.

Prizes—First, Remington U. M. C. repeating shotgun. Second, ten per cent. of the entrance fees. Third, five percent of the entrance fees.

All ties in all matches to be shot off to determine winners.

Evening, 8.00.

To the member of the Association whose dues are paid for 1914 catching the largest trout or salmon trolling in Rangeley Lakes, during the three days of the meet will be given a Bristol Steel Rod presented by Ed. M. Lowell of Lewiston. For the second largest fish will be given a Black Wonder Kingfisher trolling line presented by E. J. Martin's Sons, Rockville, Conn.

To the member catching the largest trout or salmon, fly casting, will be presented a steel rod presented by J. H. Stetson Co., Lewiston, Me., and for the second largest fish will be given a De Luxe Kingfisher fly casting line presented by E. J. Martin's Sons, Rockville, Conn.

Fish must be weighed by the clerk at Mountain View House, who will keep a record of the catches.

Whist prizes for the ladies have been provided including a web of Continental Pillow Tubing and two pieces of Duck presented by Continental Mills, Lewiston, Me. Rules will be made at the meet.

A well known summer visitor at Rangeley, who has withheld his name, has offered the following special prizes. This generous offer was known too late to classify with the regular program, so the time of the events will be decided on at the meet.

A silver cup will be presented to the winner of a fly casting contest, open to guides and amateurs.

A \$5 gold piece to the winner of a fly casting contest, open to guides.

A silver cup to the winner of a 100 yard rifle match, open to guides and amateurs.

A \$5 gold piece to the winner of a 300 yard rifle match, open to guides.

ARRIVALS AT THE SARGENT

Jack L. Hart, Providence, R. I.; George L. Stevens, E. P. Davis, Farmington; M. C. Maddocks, Frank E. Mace, Augusta; Mr. and Mrs. G. M. Viles, Boston; Mr. and Mrs. C. W. Studing, Malvin L. Demis, Frank A. Wise, New York City. Zeth Demis, Newark, N. J.; A. A. Berry, Stratton; J. J. McKay, Bangor; J. E. Cliff, E. A. Woody, C. M. Cosgone, W. A. Snin, Somerville, Mass.; A. P. Foster, New Bedford, Mass.; Frank A. Feele, Eugene P. Howard, Somerville, Mass.; J. E. Perry, A. M. Tewksbury, G. H. Norman, Newton, Mass.; Mr. and Mrs. C. R. Miller, T. C. Bateman, Madison; Mr. and Mrs. J. J. Hennings, Waterville; Mr. and Mrs. J. H. Page, W. S. Page, Chicopee Falls, Mass.; E. P. Viles, Skowhegan; Mr. and Mrs. C. H. Fuller, Pawtucket, R. I.; Mr. and Mrs. J. E. Blake, Attleboro, Mass.; Mr. and Mrs. N. H. French, Bangor; Mr. and Mrs. W. S. Mann, Malden, Mass.; Dr. R. H. Hayes, Dr. I. Shoostler, Chicago; Mr. and Mrs. Fred C. Luce, New Vineyard; John Tissen, The Chimes; C. S. Farr, W. S. Farr, Weldonad, N. J.; F. H. Colby, C. A. Rollins, Earl Andrews, M. S. Robinson, Bingham; Arthur Briggs, Winthrop; Mrs. R. H. White, Benjamin White, Brooklyn, N. Y.; J. S. P. H. Wilson, Auburn.

SWAMPED WITH LETTERS

The following extract taken from a letter recently received from Ray B. Berry, Secretary and Treasurer of the Northland Fur Reservation gives another example of the advertising worth of Maine Woods.

We expect to do some more advertising in the Maine Woods in the very near future. The small ad of May 14 swamped us with letters from those who wished to sell their stock.

With the kindest regards, I am
Sincerely yours,
Ray B. Berry

THE FISHING NEVER BETTER

Big Catches Since May 27th-- Dr. Foss Gets 25 Nice Ones at Spencer Stream

(Special to Maine Woods.)

Spencer Lake, Maine

June 15, 1914.

I thought I would write this report of what the fishermen have been doing here since the camps opened. Since May 27th they have caught 37 lake trout that weighed 268 3-4 pounds, the largest 11 pounds. Three of these weighing 24 pounds have been caught in the last ten days. I haven't kept the weight and number of salmon and square tails, but yesterday there were ten salmon caught and eight square-tails. The largest salmon 4 1-4 pounds, the largest square tail 3 1-2 pounds. Dr. Foss of Rockland went to Spencer Stream today and back, bringing home 25 nice trout several weighing a pound. The fishing is the best we have ever had.

The first of July I think we could show you as good fly fishing as you have ever seen.

John B. Carville.

GOOD FISHING AT CARRY POND

Automobile Service This Summer From Briggs' Landing to Bingham

(Special to Maine Woods.)

Carry Pond, Maine,

June 17, 1914.

The fishing at Carry Pond has been good this spring. At this writing the fly fishing is unusually good.

About 115 guests have registered to date and everything points to a successful summer trade.

Mr. Lane has improved his telephone by putting in a metallic circuit from Briggs' Landing to his camps, giving service on the New England line without any switch at Briggs' Landing.

Mr. Lane has just purchased a new automobile which he will run through the summer months from Briggs' Landing to Bingham.

Herman Harlow formerly of the "Ledge House" Dead River, will run the machine.

SPORTING NOTES

Game Warden Charles C. Chadbourne of Sanford is circulating a petition which is addressed to the next Legislature, requesting that body to enact a resident hunters' license law, and a large number of signatures have been secured already. Mr. Chadbourne states that such a law would put a stop to many evasions of the non-resident hunters' license law by residents of other states who claim a residence in Maine during the hunting season. This practice has been especially noticeable in towns near the New Hampshire line.

You want to advertise where you can get the best results from money expended. Try Maine Woods.

Doesn't This Prove ITS TRUE WORTH?

L. Decker & Son of Clinton, Maine, write us this:

"We commenced selling 'L. F.' Atwood's Medicine in 1868. There are not many days when we do not sell from one to three bottles."

Clinton is NOT a big city. It's only one of hundreds of places where even a bigger demand exists all the time.

The reason? "L. F." Atwood's Medicine, for over 60 years, has afforded relief from stomach troubles, biliousness, constipation and liver complaints.

Try it to-day—be benefitted and convinced.

35 cents Big Bottle. Free sample.

"L. F." Medicine Co., Portland, Me.

More Loaves to the Sack

and each a better loaf than you have ever made before—yours if you will only specify William Tell when you order flour.

Just as good for cake and biscuits and pastry and all the rest of the good things to eat that good flour makes.

All extraneous, too, because William Tell is milled by our special process from Ohio Red Winter Wheat—the richest and best grown.

William Tell Flour

A. M. MCKENZIE TRADING CO., Phillips, Me.

* Catches by the neck or body instead of the feet, killing instantly without injuring the pelt. A humane feature that is very commendable. BESIDES IT SAVES EVERY FUR FOR THE TRAPPER. The only trap ever constructed with a DOUBLE TRIP ACTION, a bait trigger and a foot pedal trip. An ideal trap for saving furs of mink, skunk, "coon", etc. There is no escape, the trapper gets every pelt.

A DIME brings illustrated Guide giving the first time in print the treasured secrets of the wisest old trappers in this country. It's worth dollars to you.

TRAPPERS' SUPPLY CO., Box W, OAK PARK, ILL.

NORWICH WOMAN HAS GOOD LUCK

Large Booking for July and August
--Other Notes from the Barker.

(Special to Maine Woods.)

The Barker, Mooselookmeguntic Lake, June 20,—One would think by the weather that time had turned backward in its flight to last November, for this is more like a cold, late autumn day than the month of roses.

But the June bride is here, and happily located in Lynn Lodge is the bridal couple from Philadelphia, Mr. and Mrs. E. H. Schloss, who arrived this week. Mrs. Schloss, nee Miss Miller, spent a season several years ago at this delightful place with her parents.

Mrs. Jacob Goodfriend and her daughter, Miss Ruth, arrived last evening to spend another season in Valhala Cabin. They spent several days in Boston attending the Harvard Commencement as Mrs. Goodfriend's son, Harry, graduated from Harvard and in a few days sails for Europe for an extended trip, and will this year be missed from the merry party of guests at this hotel. Mr. Goodfriend will join his family in a short time and with their old, guide, Gard Hinkley, will no doubt, as in years past, do the honors of landing many of the big trout and salmon that are in the lake.

The wind has blown so this week that the fishermen enjoyed camp life, piling on the big logs in the fireplace, popping corn, telling stories and reading. But some of the ladies have been the brave anglers and the lucky ones too, the last few days.

Mrs. B. W. Gage of Brooklyn, N. Y., with Harry Nelson, guide caught a 3 pound salmon and her daughter, Miss Margaret Gage, with Oscar Parker, guide, a 3 pound trout.

Edward R. Grier of Hartford, Conn., and friend, Sears B. Condis, Jr., of Boston have been here for a few days' outing. Mr. Grier with Will Lufkin, guide, landed a 3 pound trout.

The best fish story and the biggest fish, Mrs. C. H. Fresbie of Norwich, Conn. has to her credit, Bob Martin, guide. One day she landed a 3 pound trout and the next it was a 5½ pound salmon that took her hook, and then gave a free exhibition of high jumps and long runs, before he could be reeled to the net. This gamy salmon was sent home to be the proof of the adventure, which the party, regretfully leaving Camp Comfort on Monday morning will have to tell. The party includes Mr. and Mrs. C. H. Fresbie, Mr. and Mrs. W. B. Young of Norwich, Conn., and their friend, Mrs. Nichols of Providence, R. I., who plan to return another year.

Mr. and Mrs. F. J. D. Barnjum of Boston, and Mr. and Mrs. Orris Vose of Madrid were here this week while on an automobile trip.

Mr. and Mrs. J. D. Oppenheimer, three children and maid of far away San Antonio, Texas, are very happy here in one of the log cabins to remain all summer, and are greatly pleased with Maine and life here at The Barker.

Capt. Barker spent part of the week in Portland.

Mr. and Mrs. Wm. F. Hickey of Cambridge Mass. are among the new comers, who are much pleased with

MAPS OF MAINE RESORTS AND ROADS

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

Franklin County	\$.50
Somerset County	.50
Oxford County	.50
Piscataquis County	.50
Aroostook County	.50
Washington County	.50
Outing map of Maine, 20x35 in	1.00
Geological map of Maine	.85
R. R. map of Maine	.35
Androscoggin County	.35
Cumberland County	.35
Hancock County	.50
Kennebec County	.35
Knox County	.35
Lincoln and Sagadahoc Counties	.35
Penobscot County	.50
Waldo County	.35
York County	.35

J. W BRACKETT CO.,
Phillips Maine.

the life here on the lake shore.

Everyone is anxious for the warm days which seem to have been side tracked while en route for the lakes.

Several families are expected this week and as usual a large number are booked for July and August.

BIRDS MUST BE SAVED

Dr. W. T. Hornaday, one of the leading naturalists of the world, and an eminent authority on bird and animal life, head of New York's famous zoological park, is conducting a nation-wide propaganda against the slaughter of useful birds. "The American people" he says, "must awake to a realizing sense of certain facts that seriously affect the cost of living. The 5,000,000 men and boys who are slaughtering our birds, are levying tribute on every American pocket-book." He says the codling moth and curculio apple pests cost us about \$8,250,000 a year for spraying operations and \$12,000,000 a year in shrinkage of value in the apple crop. The chinch bug wheat pests sometimes cost us \$20,000,000 a year. The cotton boll weevil costs the cotton planters \$20,000,000 a year. The tree-insect pests cost the nation \$100,000,000 a year. While the grasshoppers, cut worms, army worms, wire worms, leaf hoppers and other insects cost the nation annually more millions than can be counted separately. He urges with all his great ability, backed by thousands of enthusiastic followers, the enactment of legislation that will put a stop to the ruthless killing of robins, blackbirds, doves, the bobwhite quail, and insect-eating shore birds.

FIRST BIRD AND GAME CENSUS IN WASHINGTON STATE.

(Special Correspondence.)

Spokane, Wash., June 22.—As a result of the first bird and game census ever taken in the state of Washington it is announced by R. B. Wales of Spokane, state game and fish commissioner for eastern Washington, that the counties east of the Cascade mountains harbor 2,485,447 game birds, 14,820 deer, 163 elk, 20 caribou, 2,925 wild goats and 500 wild sheep. In eastern Washington also are uncounted rainbow trout, eastern brook trout, bass, crappies, perch, bullheads, sunfish, whitefish, salmon, sturgeon and carp.

This is one of the first censuses of the kind ever taken in the United States, according to Mr. Wales, and it was made by county game wardens and their assistants in accordance with plans outlined by the United States government.

Spokane county, with 800,000, leads in number of Bob White quail. This county also heads the list in number of fishing licenses issued last year, with 6,008. The game fund of Spokane county is \$5,251.80, the largest in eastern Washington.

In this county 426 pairs of Hungarian partridges were purchased and liberated during the last year, while 250 pairs of the same kind of birds, 25 dozen pairs of Bob White quail, 10 dozen scaley partridges and four pairs of eastern prairie chickens have been purchased by the county and are to be liberated soon.

Estimates of big game in eastern Washington revealed conditions surprising to Commissioner Wales, as it was generally believed big game was practically extinct in this section. Ferry county reported 5,000 deer and 20 caribou; Okanogan and Stevens counties, 3,000 deer each. Columbia, Spokane, Chelan, Garfield, Kittitas, Pend Oreille and Yakima counties reported deer in numbers ranging from 100 to 1,200 each.

The complete report of game birds in the counties of eastern Washington, as compiled by Game and Fish Commissioner Wales and on which his report to the next meeting of the Washington legislation will be based is as follows:

Adams county—1,000 western prairie chicken, 1,000 Bob White quail, 150 Hungarian partridges and 50 Chinese pheasants. The report also shows that 400 western prairie chickens, were killed during the open season of 1913.

Asotin county—100 western prairie chickens, 20,000 Bob White quail, 2,000 sage hens, 3,000 Chinese pheasants. 25 Bob White quail and 10 Chinese pheasants were killed during the season of 1913.

Columbia county—400 western prairie chickens, 450 Hungarian partridges, 9,000 blue grouse, 2,000 ruffed grouse, 600 Chinese pheasants, 175 western prairie chickens, 5,000 blue grouse, 500 ruffed grouse and 100 Chinese pheasants

were killed during the 1913 season.

Chelan county—300 western prairie chickens, 400 Hungarian partridges, 3,000 blue grouse, 100 sage hens, 1,100 ruffed grouse, 200 Chinese pheasants. Fifty western prairie chicken, 800 blue grouse and 200 ruffed grouse were killed during the 1913 season.

Douglas county—2,000 western prairie chickens, 200 Bob White quail, 300 blue grouse, 1,000 sage hens, 200 ruffed grouse, 200 Chinese pheasants.

During the 1913 season 700 western prairie chickens, 50 blue grouse, 50 ruffed grouse and 20 Chinese pheasants were killed.

Ferry county—4,000 western prairie chickens, 500 Bob White quail, 48 Hungarian partridges, 50,000 blue grouse, 5,000 ruffed grouse, 50 Chinese pheasants. During the 1913 season 300 western prairie chickens, 15,000 blue grouse, 5,000 ruffed grouse and 10 Chinese pheasants were killed.

Franklin county—3,000 western prairie chickens, 500 Bob White quail, 50 blue grouse, 500 sage hens, 50 Chinese pheasants. During the 1913 season 500 western prairie chickens were killed.

Garfield county—2,000 western prairie chickens, 1,700 Bob White quail, 5,000 blue grouse, 2,000 ruffed grouse. During the 1913 season 200 western prairie chickens, 500 blue grouse and 200 ruffed grouse were killed.

Grant county—200 California Valley quail, 500 Hungarian partridges, 2,000 sage hens, 75 Chinese pheasants. No report of birds killed during the 1913 season.

Kittitas county—200 western prairie chickens, 3,000 Hungarian partridges, 20,000 blue grouse, 500 sage hens, 200 ruffed grouse, 700 Chinese pheasants. During the 1913 season, 1,000 blue grouse and 1,700 Chinese pheasants were killed.

Klickitat county—No estimate
Lincoln county—2,000 western prairie chickens, 4,000 Bob White quail, 6,000 Hungarian partridges, 2,000 blue grouse, 200 sage hens, 150 ruffed grouse. During the 1913 season 750 western prairie chickens, 250 blue grouse, 50 ruffed grouse were killed.

Okanogan county—12,000 western prairie chickens, 2,000 Bob White quail, 400 Hungarian partridges, 15,000 blue grouse, 60 sage hens, 8,000 ruffed grouse, 600 Chinese pheasants, six golden pheasants, six silver pheasants. During the 1913 season 1,000 western prairie chickens, 1,000 blue grouse, 1,000 ruffed grouse were killed.

Pend Oreille county—50 western prairie chicken, 300 Bob White quail, 450 Hungarian partridges, 1,500 blue grouse, 300 ruffed grouse, 250 Chinese pheasants, two golden pheasants. During 1913 season 350 blue grouse, 3,200 ruffed grouse and 50 Chinese pheasants were killed.

Spokane county—3,500 western prairie chickens, 800,000 Bob White quail, 7,000 Hungarian partridge, 6,500 blue grouse, 800 ruffed grouse, 200 Chinese pheasants, 22 golden pheasants, four silver pheasants, two Reeves pheasants. During the 1913 season 700 western prairie chickens, 7,500 bob white quail, 15 Hungarian partridges, 1,500 blue grouse, 2,000 ruffed grouse were killed.

Stevens county—3,500 western prairie chickens, 11,000 Bob White quail, 9,000 Hungarian partridges, 16,000 blue grouse, 14,000 ruffed grouse, 1,600 Chinese pheasants. During the 1913 season 500 western prairie chickens, 4,000 blue grouse, 6,000 ruffed grouse, 40 Chinese pheasants were killed.

Walla Walla county—11,231 western prairie chickens, 11,137 Bob White quail, 13 California Valley quail, two California Mountain quail, 328 Hungarian partridges, 8,000 blue grouse, 1,112 Chinese pheasants. During the 1913 season 4,233 western prairie chickens three Bob White quail, 5,600 blue grouse, three Chinese pheasants were killed.

Whitman county—3,000 western prairie chickens, 7,000 Bob White quail, 500 Hungarian partridges, 1,000 blue grouse, 50 Chinese pheasants. During the 1913 season 800 western prairie chickens, 200 blue grouse were killed.

Yakima county—2,500 western prairie chickens, 20,000 Bob White quail, 200 California Valley quail, 500,000 California Mountain quail, 2,000 Hungarian partridge, 30 scaley partridge, 20,000 blue grouse, 2,500 sage hens, 10,000 ruffed grouse, 800,000 Chinese pheasants. During the 1913 season 300 blue grouse, two ruffed grouse, 40,000 Chinese pheasants were killed.

The estimate on big game in the counties of eastern Washington shows astounding figures on many kinds of game that was considered to be practically extinct in this part of the county. Okanogan county is the leading division of eastern Washington for big game. The detailed report of the game

in the different counties is as follows:

Adams county—None.
Asotin county—No estimate.
Benton county—None.
Columbia county—Five hundred deer. During the season of 1913, 35 deer were killed in this county.
Chelan county—7,000 deer, 300 wild goat. During the open season of 1913 150 deer and 35 goats were killed in the country.
Douglas county—None.

Ferry county—5,000 deer, 20 caribou. Three hundred deer were killed in the county during the 1913 season.

Franklin county—None.
Garfield county—100 deer, 25 elk. 25 deer and one elk were killed in the county during the 1913 season.

Grant county—None.
Kittitas county—200 deer, 25 goats. During the 1913 season 35 deer and 10 goats were killed in the county.

Klickitat county—Big game scarce, but no estimate has been made.

Okanogan county—3,000 deer, 2,500 goats, 500 wild sheep. During the 1913 season 200 deer, 50 goats were killed in the county.

Pend Oreille county—1,200 deer. 250 deer were killed in the county during the 1913 season.

Spokane county—300 deer. 30 deer were killed in the county during the 1913 season.

Stevens county—3,000 deer, 27 elk. 300 deer were killed in the county during the 1913 season.

Walla Walla county—20 deer, 22 elk. Four deer and two elk were killed in the county during the 1913 season.

Whitman county—None.
Yakima county—500 deer, 69 elk, 100 goats. During the 1913 season 40 deer, three elk and 14 goats were killed.

FINE FISH RECORD AT PICK-FORD'S

(Continued from page two)

Ludeke, Hoboken, N. J.; Mr. and Mrs. J. A. Russell, Mr. and Mrs. G. E. Russell, Mr. and Mrs. W. F. Oakes, Mr. and Mrs. Ira Hoar, Mr. and Mrs. H. McCord, Mr. and Mrs. L. J. Kempton, Mr. and Mrs. W. D. Quimby, Mr. and Mrs. M. D. Tibbetts, Mr. and Mrs. G. I. Kempton, O. R. Rowe, Rangeley, Me.; W. I. White, Rumford Falls, Me.; R. H. Cassens, Belfast, Me.; A. W. Tracy, New York City; John A. Lowell, Boston, Mass.; Mr. and Mrs. M. B. Kaven, Beverly, Mass.; Miss F. M. Pierce, West Boylston, Mass.; Lester Ellis and Fred Hoar, guides. D. F. Appel, F. T. Partridge, Brookline, Mass.; William Porter, guide, Mr. and Mrs. J. A. Perkins, Methuen, Mass.; Ira Huntoon guide, Arthur E. Nye, Worcester, Mass.; Herbert Moore, guide, Harry S. Lee, Boston, Mass.; Dr. C. P. Stuart, Rangeley, Me.; Mr. White, Boston, Mass.; James Crawford, Boston, Mass.; R. M. Crawford, Phoenix, Arizona; Fred B. Dale, Orlando, Fla., Charles Toothaker, guide, A. W. Dobin, Boston; Mr. and Mrs. George L. Holmes and two children, Lawrence, L. I., N. Y.; Mr. and Mrs. Emde, New York City.

NIGHT TRAPSHOOTING MATCHES BY AUTOMOBILE LIGHT

Trapshooting after dark by means of automobile lights! This is not a mere fancy, though perhaps it started as such, but an accomplished fact. Every little while there is something new under the sun; here is the latest in the sporting world—with neither sun nor moon.

For the first time anywhere a tournament with artificial light from automobiles was recently held at Los Angeles, Cal. Excellent scores were made. The possibilities of after-dark trapshooting which are suggested by this remarkable event are pretty attractive to sportsmen who are looking for more targets to break and more worlds to conquer.

This is how it happened: "Wild Bill" Ruess and J. H. McDuffee, frequent visitors to the traps, started the ball rolling. As trapshooters will, they fell into a dispute as to which was the better shot. Ruess claimed the honor for Ruess, McDuffee claimed it for McDuffee. Of course, the proper method of breaking the deadlock was to try out the question at the traps. So there they went—with a large company to see the fun.

It was evening, however. Friends who had listened to the discussion declared it would be impossible, under the conditions, to break more than five targets out of twenty-five.

With the lights from two automobiles trained at cross angles above the trap house, Ruess took his place.

He broke 22 out of a possible 25, and McDuffee followed with 21, after they had tied the score. The clay birds had been whitewashed for the occasion.

Judge Gavin W. Craig, of the California Superior Court, and Chief Deputy District Attorney Joe Ford, who participated in the novel sport, were immediately converted and are planning a mammoth night trapshooting tournament. In many places in other parts of the country it will doubtless be a common sight before long to see enthusiastic trapshooters starting off with their Remingtons, as the dusk thickens, to spend an evening at their favorite pastime.

CHAMPIONSHIP TRAPSHOOTING SCORES AT THREE STATE SHOOTS

The trapshooters of Indiana are not in the habit of letting anybody get away with the state championship without showing his mettle, and the contest this year was no exception. Against a notable field, D. C. Rogers of Logansport, shooting a Remington-UMC Pump gun and Nitro Club Speed shells, won the coveted honor by breaking 235 targets out of a possible 300. Seventy-five shooters participated in the three days' meet, showing that there was no lack of hard fighting in the various events. The state team championship went to Mr. Rogers and George Wagner of Peru, Ind., both shooting the Remington Pump gun and Nitro Club shells, by a score of 559 out of 600.

Out on the Pacific Coast the interest in trapshooting is quite as zealous as in the Middle West, and Oregon recently had as enthusiastic a state shoot as Indiana. The championship went to Henry F. Whilon of Gresham, a sportsman whose reputation for good work at the traps has long since reached the East. His score was 98 out of a possible 100. He used the same make of gun and ammunition as did Mr. Rogers in Indiana and also—speaking of state championships—the man who carried off the highest honor at the South Dakota shoot last week. This was P. J. White of Watertown, whose score was 97 out of 100.

ARMY AND NAVY ENJOY TRAPSHOOTING

Not only on land is trapshooting in vogue, but also on the seas. An increasing number of United States warships carry traps and the other necessary equipment for the enjoyment of the sport by both officers and men. Breaking "clay pigeons" is a sport in which many hours are passed when the big sea fighters are lying at anchor waiting to take part in maneuvers or are otherwise not engaged actively. The clear-sky "background" afforded makes the shooting of the targets a bit easier than is the case on many trapshooting club grounds.

Clay "bird" shooting is a favorite pastime also among army officers, and clubs have been organized at many of the posts in the United States and our insular possessions. Manila is not too hot or Alaska too cold for the soldiers to enjoy the sport that brings memories of home.

HIGH HONORS FOR SOUTHERN TRAPSHOOTERS

Two of the most important trapshooting occasions in the Southland's calendar for the year, the state shoots in Maryland and Mississippi, attracted even more interest and attention than usual. This sport seems to be growing rapidly in popularity with Dixie's sportsmen. At Baltimore, where the shooters of Maryland gathered and competed, D. F. Mallory of that city captured the state championship by breaking 97 targets out of a possible 100, shooting Nitro Club Speed shells. In Mississippi the palm was won by G. M. L. Key, who shot a Remington Pump gun and Arrow Speed shells for a score of 92 out of 100.

FOR GUNS

"3 In One" Oil Has No Equal for oiling trigger, lock, every part. Does not dry out quickly like heavier oils, gum, harden or collect dust no matter how long gun stands. "3 in One" cleans out the residue of burnt powder (black or smokeless) after shooting, leaving the barrel clean and shiny, it actually penetrates the pores of the metal, forming a delicate permanent protecting coat that is absolutely impervious to water or weather. No acid. A test will tell. Write for sample bottle. 8 IN 1 OIL COMPANY 124 New St., New York, N. Y.

Where To Go In Maine

Lake Parlin House and Camps

Write for booklet.

H. P. McKENNEY, Proprietor,

Jackman, Maine

Are delightfully situated on shore of Lake Parlin on direct line from Quebec to Rangeley Lakes, popular thoroughfare for automobiles being a distance of 122 miles each way. Lake Parlin and the 12 out ponds in the radius of four miles furnish the best of fly fishing the whole season. The house and camps are new and have all modern conveniences, such as baths, gas lights, open rock fireplaces, etc. The cuisine is unexcelled. Canoeing, boating, bathing, tennis, mountain climbing, automobilizing, etc.

COME TO OTTER POND

And get the best large Trout and Salmon fishing in the state through May and June. For particulars write

George H. McKenney, Prop., Caratunk, Maine.

ROWE POND CAMPS

Opened when the ice is out. One of the best places in Maine for real Log Cabin Life, any time of the season. Good clean beds, board and boats. Write for booklets to

H. W. MAXFIELD, Prop., Rowe Pond, Maine.

YORK CAMPS, RANGELEY, MAINE

J. LEWIS YORK, Prop.

FISHING

AT

John Carville's Camps at Spring Lake

Salmon, square tailed and lake trout. My camps are most charmingly situated on the shores of Spring Lake, well furnished, excellent beds, purest of spring water and the table is first-class, elevation 1,300 feet above sea level, grandest scenery and pure mountain air. Hay fever and malaria unknown. Spring Lake furnishes excellent lake trout and salmon fishing and in the neighboring streams and ponds are abundance of brook trout. Buckboard roads only 2-12 miles. An ideal family summer resort. Telephone communications with Allagash and doct. References furnished. Terms reasonable. Address for full particulars, JOHN CARVILLE, Flagstaff, Me.

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

JIM POND CAMPS

IN DEAD RIVER REGION.

Good fishing. Three miles buckboard road. Telephone. Daily Mail. Write for booklet.

M. M. GREEN & BROS., Jim Pond Camps, Eustis, Me.

WEST END HOTEL

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

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

FISHING

Camps at Long Pond. Many out-lying ponds. Write S. C. HARDEN, Rangeley, Maine

MOOSELOOKMEGUNTIC HOUSE AND LOG CAMPS. Heart of the Rangeleys. Best fishing region. Special June and September rates. Booklet. MRS. F. B. BURNS.

DEAD RIVER REGION

The Sargent. Up-to-date in every particular. Maine's ideal family vacation resort. Good fishing and hunting section Cuisine unsurpassed. E. F. Look, Prop'r, Eustis, Maine.

OUANANICHE LODGE. Grand Lake Stream, Washington Co., Me. World wide known for its famous fishing, vacation and hunting country. Norway Pines House and Camps, Dobs Lake. Most attractive situation in Maine. Good auto road to lodge. Plenty storage capacity for machines. From there one can take steamer to any part of the lake territory. The best hunting, fishing and vacation section of beautiful Washington Co. Address for particulars W. G. ROSE, Manager, Princeton, Me., Dec. 1st to April 1st.

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

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

BEUGRADE LAKES, MAINE. The Belgrade. Best Sportsmen's Hotel in New England. Best black bass fishing in the world, best trout fishing in Maine. CHAS. N. HILL & SON, Managers.

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

CHASE POND CAMPS. Now is the time to plan your 1914 outing. Why not take a trip to the real Pine Woods? Camps reached same day from Boston. Good trout fishing, mountain climbing, boating, canoeing. Good log cabins. Rates reasonable. Write for booklet. GUY CHADOURNE, Prop., Bingham, Maine

STRONG WINS FROM PHILLIPS

Graduations in Different Departments--Orders Attend in a Body.

(Special Correspondence.)

Strong, Me., June 23.—Mr. and Mrs. William Blanding of Farmington Falls, were in town last week to attend the graduating exercises of their grandsons, Chester and Maurice Leighton. Mr. Blanding returned home Sunday and Mrs. Blanding remained a few days with her daughter, Mrs. Dan Leighton.

Mr. and Mrs. Winthrop L. Guild of Dixfield spent several days in town recently visiting old friends and relatives, all of whom are glad to welcome them here.

Mr. and Mrs. E. H. Vaughan of Norridgewock spent a few days in town last week. Their many friends were glad to welcome them here.

Frank Small of Norwood, Mass., is in town visiting his grandparents, Mr. and Mrs. S. D. Gates and other relatives.

Misses Ada Smith and Ella Maxey, who have been teaching in Kingfield the past year, visited friends in town recently.

Mrs. Florence Jackson of Auburn, has returned home after visiting her daughter, Mrs. A. C. Robbins for a week.

George Richards of Kingfield is doing mason work in town and is boarding with C. E. Richards.

Strong town base ball team went to Phillips and played a return game with Phillips town team and defeated them 11 to 1. The same afternoon the town second team played the second team of Phillips here and defeated them 20 to 5. This seems to be a lucky year for Strong base ball players.

Mr. Merton Hillier and Mrs. Maude Welch, both of Strong, were married at their home Sunday afternoon by Rev. W. P. Holman.

Davis Lodge, F. and A. M., and the order of Eastern Star, attended the Methodist church in a body last Sunday. It was the largest representation ever attending church in a body at any one time. The sermon preached by the pastor, Rev. W. P. Holman, was called one of the best Masonic addresses ever given here. There was special music, and the ladies' quartet rendered valuable aid, which the order appreciated very much.

Mitchell True of Lowell, Mass., arrived in town Saturday night to spend a few weeks with his sister, Mrs. Olive Dodge. His many friends are glad to see him.

Schools closed in town last week. The graduation in the Intermediate room was held Thursday afternoon. The class colors were pink and green and the room and blackboards were very tastefully decorated in those colors. Following is the program:

Prayer, Rev. W. P. Holman
Music, Welcome song, School
Salutatory, Evelyn Robbins
The Reason Why, Floyd Brackley
When Grandma Was a Child, Madeline Lawton
The School Year Is Over, Erlin Richardson

Vacation Days, Dorris Dickey
Music, The Dew Drop, School
The Be's, Six Boys
Essay, New England, Alithea Lawton
Lessons, Kathleen Mitchell
Why Teacher Knows, Clarence Huff
A Boy, Walter Kerschner
Japanese Song, Six Girls
For Today, Nellie Norton
Daniel Webster, Earle Ramsdell
Parents, Alice Takash
Rock of Ages, Crystal Robbins

MAINE SPORTSMEN FISH AND

GAME ASSOCIATION,

Mountain View House,

July 2-3-4, 1914.

SANDY RIVER & RANGELEY LAKES RAILROAD will sell round trip tickets from all points to Rangeley and return at one fare the round trip. Tickets good going July 2-3 and 4 and limited for return July 7th.

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

Vacation, Eight Children
If We Would, Elsie Oliver
Music, Morning Song, School
My Piece, Georgena Sample
Grandma's Glasses, Nelson Kellogg
Flag Drill, Twelve Girls
Good Bye, Bertha Glennon
Valedictory, Augustus Richardson
Graduates: Elsie Oliver, Alice Takash, Evelyn Robbins, Alithea Lawton, Erlin Richardson, Augustus Richardson.

Thursday evening the High School held their graduation with the following program:

Music
Prayer, Rev. W. P. Holman
Salutatory, Parcel Post and Its Possibilities, Chester F. Leighton
History and Essay, Election of Senators by Popular Vote, F. Ardenne Richardson
Music
Prophecy and Presentation of Gifts, Charlotte A. Burns
Address to Undergraduates, Frank E. Phillips
Valedictory, Veni, Vidi, Vici, Bernard L. Toothaker
Music
Conferring of Diplomas, Benediction.

Graduates: Charlotte Burns, F. Ardenne Richardson, Frank E. Phillips, Bernard Toothaker, Chester Leighton. Motto, Veni, Vidi, Vici. Class colors, green and white.

Friday forenoon the exercises were held in the Grammar room after which the class and teacher, Miss Fullerton, were taken to Sweet's Pond in a hayrack. A fine time was enjoyed by them. In the afternoon the exercises were held in the Primary room: Welcome Exercise, Eight children
Parent's Day, Laura Norton
Mother Goose Convention, 34 Children
What a Little Girl Heard, Mary Dickey

Wreath Drill, Bertha Witherell, Alma Richards, Helen Goldsmith, Florice Cook, Bertha Vining, Hilda Lewis, Rebecca Rounds, Elizabeth Witherell

Good Bye, Mildred Lawton
Principal H. C. Miller has returned to his home in Winthrop, Miss Alice Smith to her home in Ashland, N. H., and Miss Ella Fullerton has gone to Rangeley to do table work.

Mr. and Mrs. Lester R. Lewis started Monday morning for Liberty to visit his brother, Ralph Lewis and wife, also other relatives and friends before they return home.

Derrill Sample from New Hampshire is spending a few weeks with his parents, Mr. and Mrs. James Sample.

Clifford Worthley of Wolfboro, N. H., is spending his summer vacation with his parents, Mr. and Mrs. Lincoln Worthley.

C. V. Starbird and son, Raymond, made a business trip to Farmington Monday afternoon. They were accompanied by Mrs. Starbird, Mrs. Mellie Bradford, Miss Ada Smith.

Mrs. George Porter and son, Richard Presson, of Johnston, N. Y., arrived in town Monday noon to spend a few months with her parents, Mr. and Mrs. James Presson.

Miss Elverna Marwick is working for Mrs. Hattie Johnson at Hotel Strong.

Edgar McPhail has recently bought a new Ford automobile. David Gray has also bought a new one.

Elliot Glover has a new tandem, motor cycle automobile, which is quite a novelty. It is the first one ever seen around here.

Rex Parsons returned to his home in Dead River, Monday, after attending High School here.

Lorin Hunter and family returned Monday from Paris, where they have visited their daughter and sister, Mrs. Frank Goldsmith. Mrs. Hunter remained and will spend two weeks.

Mrs. Benjamin Jones, who has been visiting her mother, Mrs. Carrie Allen, returned Monday to her home in Lewiston. Mr. Jones spent Sunday here and she accompanied him home.

Warren Hinds of Phillips was in town Monday afternoon.

Mrs. P. H. Stubbs returned Monday night from a few months' visit with relatives and friends in Auburn, Augusta, New Castle and elsewhere.

Miss Edna Gilman spent a few days recently with friends in Farmington.

Willis Tainter has recently purchased a new automobile.

Miss Freda Mitchell made a business trip to Farmington, Monday afternoon.

Mr. and Mrs. Spaulding Norton and children of Livermore Falls are visiting his parents, Mr. and Mrs. John F. Norton.

Comforting to Stout People

Foley Cathartic Tablets are specially good little regulators that keep your system in perfect working order. No biliousness, no constipation, no distress after eating, no greasy, gassy taste. A stout person who uses them constantly will readily feel thinned out and more comfortable as a result of their use.

R. H. PREBLE.

GOOD ROADS

GOOD ROADS PROVE BENEFIT

Improved Highways Increase Attendance at Rural Schools—States Making Greatest Progress.

While it is true that various factors contribute to increase or decrease the attendance at schools in given sections of the country, it is worthy of comment that in the states having a high percentage of improved roads a much larger percentage of the students enrolled regularly attend the schools than in the states having a small percentage of improved roads. In five eastern and western states, which have a large mileage of improved roads, the average attendance of enrolled pupils in 1908-9 was 80 per cent, while in four southern states and one northwestern state, which are noted for bad roads, the average attendance for the same year was 64 per cent—80 per cent in the good roads states as against 64 per cent in the bad roads states. In the states first named 35 per cent of the roads have been

A Good Road in New England.

Improved, while in the latter group of states there are only 1 1/2 per cent of the roads improved.

That improved roads would benefit our country school system there would seem to be no doubt. Improved roads make it possible to consolidate or centralize the schools and to establish graded schools in the rural districts. Such schools centrally located will accommodate all of the children within a radius of from four to five miles. In many communities having the advantage of improved roads commodious buildings have been provided, more competent teachers have been employed, and modern facilities for teaching have been supplied at a minimum cost. For instance, since the improvement of the main highways in Durham county, North Carolina, the number of school houses has been reduced from 65 to 42, of which 17 are graded and have two or more rooms and employ two or more teachers.

There are at the present time about two thousand consolidated rural schools in the United States. It appears that Massachusetts, Ohio and Indiana have made the greatest progress along these lines, and it is rather significant to note that in these states about one-third of the roads have been improved. According to statistics of the agricultural department there was expended in 1899, \$22,116 in Massachusetts for the conveyance of pupils to consolidated schools, but in 1908 the expenditure for this purpose amounted to \$292,213. In Indiana the expenditure for this purpose in 1904 amounted to \$86,000, while in 1908, \$290,000 was expended. This expenditure for transportation reflects, in a general way, the extent and progress of this new educational movement. It must not be understood that this is an additional burden, as the expenditure thus made is saved in other directions.

MILE SQUARE

June 23.

Mr. and Mrs. George Dunham and little daughter of Strong are at L. B. Kinney's

Mrs. James Dunham and Mrs. Lydia Dunham of Madrid were at L. B. Kinney's over Sunday.

Mr. and Mrs. Edwin Tyler were visitors on the hill the first of the week.

County Attorney and Mrs. J. Elaine Morrison of Phillips visited Mr. and Mrs. H. W. Worthley Sunday.

NEW VINEYARD

June 22.

Dr. Ralph Stewart of Lowell, Mass., is spending a short vacation here with his parents, Mr. and Mrs. D. L. Stewart.

A. D. Pratt and wife visited their daughter, Mrs. S. Conant and family, in Strong, also Mr. Pratt's twin brother in Phillips last week.

Mrs. E. P. Turner, accompanied by Misses Julia Ismay and Helena Christie, Mr. and Mrs. A. D. Turner took a pleasant trip to Carrabasset, where the party fished Houston brook, but with small success, on to Stratton, where they were guests at Hotel Blanchard over night, across to Rangeley visiting the family of Gerry Proctor and back home via Phillips and Strong. Saturday and Sunday were fine days for autoing and the trip was thoroughly enjoyed from start to finish.

Dr. and Mrs. Herrin of the staff of the State Hospital, Concord, N. H., have been the guests of Mrs. Herrin's parents, Mr. and Mrs. B. W. Pratt, the past week.

Everett Walton, principal of the Stratton High school, is enjoying his vacation in Brunswick and vicinity, but is expected at the home of his parents this week, where he expects to pass the remainder of the summer recess.

Mr. and Mrs. Ed. Abbott, accompanied by Mr. and Mrs. L. J. Hackett, went to Old Orchard Friday of last week in Mr. Abbott's new Ford car, returning Sunday. Fine roads and the fine weather made the trip most enjoyable.

F. O. Smith and party fished the upper Sandy River or outlet of Sandy River Pond, Saturday last. An early start was made from home, the day and roads were ideal and the party congenial. Fishing on the stream was excellent, and results were all that had been anticipated. The party returned at night, tired but happy.

The annual strawberry festival of Lemon Stream grange, occurred Saturday evening last. Quite a good many members were away from home, so the attendance was not quite up to that of former years, but the program was excellent and the feast under the able management of Mr. and Mrs. H. L. Turner assisted by Miss Nellie Greenwood was all that the most exacting could require. Those present enjoyed it to the full, and those absent have a big regret coming their way.

The Ladies Aid meet this Tuesday

afternoon with Mrs. L. J. Hackett. This is the last meeting of the Aid until the heated term is passed.

This is the season for vacations and those who cannot spend weeks away from their work, occasionally enjoy a full day's outing. Such was the case with our R. F. D. carrier, E. H. Hackett and substitute carrier, E. E. Barker, with an auto from the auto livery of L. G. Hackett, Roland Hackett, chauffeur. These gentlemen took their families on a sight-seeing trip to the capital. Going by way of Kent's Hill to Winthrop, where they went a few miles out of their way to enjoy an especially beautiful view, and skirting the shores of Lake Maranacook, they proceeded to Augusta. After doing Augusta, the party visited the Soldier's home at Togus. At this season of the year the beauties of nature added much to the enjoyment of the trip.

Orlando Weeks and daughters, Katie and Dorris, spent Sunday at Sweet's pond.

George Stevens of Farmington was in town the first of the week.

Schools throughout the town close this week after being in session nine weeks.

Mr. Wright, of Boston, who has conducted several automobile parties through here on their way to camps at Kingfield, stopped for refreshments at the New Vineyard House with a party of seven in two autos, not long ago, and Friday last, made another halt for refreshments, having a party of five. The New Vineyard House is receiving more automobile patronage this season than ever before, and deservedly so.

Mr. and Mrs. J. C. Wilson and daughter, Helen, of Auburn, were guests of Mr. and Mrs. H. L. Turner several days last week. In a few weeks Mr. Wilson will be here to put the new steel on Union hall.

SUBSCRIBE NOW FOR MAINE WOODS. GET ALL THE LOCAL NEWS.

Life

The poet's exclamation: "O Life! I feel thee bounding in my veins," is a joyous one. Persons that can rarely or never make it in honesty to themselves, are among the most unfortunate. They do not live but exist; for to live implies more than to be. To live is to be well and strong—to arise feeling equal to the ordinary duties of the day, and to retire not overcome by them—to feel life bounding in the veins. A medicine that has made thousands of people, men and women, well and strong, has accomplished a great work, bestowing the richest blessings, and that medicine is Hood's Sarsaparilla. The weak, run-down, or debilitated, from any cause, should not fail to take it. It builds up the whole system, changes existence into life, and makes life more abounding. We are glad to say these words in its favor to the readers of our columns.

WAS NATIVE OF PHILLIPS

Death of Laroy J. Kenniston of Lewiston

The death of Laroy J. Kenniston occurred on Tuesday morning, June 16, at his home at 630 upper Main street, Lewiston. His age was 75, and he was one of the well known residents of the city. Born in Phillips, the son of Asa and Abigail Wales Kenniston, he came to Lewiston at the age of 24, and, with the exception of a few years, made his home here for the remainder of life.

When the United States government began work on the Panama canal Mr. Kenniston went to the isthmus and for a couple of years was there in charge of a crew engaged in putting water works systems.

He is survived by a wife, Catherine J., a daughter, Mrs. Rosa E. Tukey, and a son, A. B. Kenniston, both of whom live in Auburn. He has two brothers, E. H. Kenniston of Phillips and Mark Kenniston of Oakland, Cal.

Funeral services were held from his ate residence, 630 Main street Friday afternoon at 2 o'clock.—Lewiston Journal.

OBITUARY

MARGARET KEMPTON.

Mrs. Margaret Kempton died Saturday noon at her home in West Phillips, aged 80 years, 15 days. Mrs. Kempton was born in Phillips May 29, 1834, and died June 13, 1914. Her maiden name was Miss Margaret Calden, the youngest child of William and Lydia Calden. She was married April 12, 1859, to Demons Kempton in Phillips where she has resided ever since. Her husband passed away March 20, 1880.

Mrs. Kempton was the mother of six children, five of whom are living: Mrs. Lida Rogers, Mrs. Alfred McCausland of Gardiner, Dexter Kempton of Farmington, Wesley Kempton and Gustie Kempton of this town. She also leaves six grandchildren: Ernest, Mildred, Lincoln, Pearl, Floyd and Margaret Kempton.

Mrs. Kempton, better known as Grammy or Aunt Margaret, had a host of friends in Phillips and other towns, who will mourn the going of this good woman.

The funeral services were held at the Union church Tuesday at 2 P. M., conducted by Undertaker Charles F. Chandler, Rev. M. S. Hutchins officiating. Leonard Ross, Hezekiah Lufkin, Jack Toothaker and George Hewey, old neighbors of the deceased, acted as bearers. Many friends were present at the services. Miss Florian Wheeler accompanied by Miss Theresa Paul, furnished appropriate music. The interment was in Robbins cemetery.

Among the floral tributes were the following: Pillow, "Mother," children; bouquet pinks, Ernest and Mildred Kempton; bouquet cut flowers, Mr. and Mrs. George Hewey; bouquet assorted flowers, Mr. and Mrs. Dexter Kempton; bouquet pinks, Mr. and Mrs. Frank L. Jones; wreath of pansies, Mrs. W. S. Hodges; bouquet pinks, Mr. and Mrs. Charles E. Dill; cut flowers, Mr. and Mrs. Norman Calden; pinks, Mr. and Mrs. Walter Hodges; bouquet assorted flowers and wreath, Pearl, Floyd and Margaret Kempton; bouquet pinks and forget-me-nots, children.

EAST WELD

June 22, 1914.

Mrs. Aubrey Presson and two little girls of Temple are visiting her parents, Mr. and Mrs. Hiram Vining, this week.

Mrs. Bert Vining and baby, Shirley, visited her parents a couple of days last week.

Mrs. Filmore Masterman and son, Vernon, also Miss Maude Masterman of Framingham, Mass., have come to Weld to spend the summer. They are stopping at Mrs. Flora Masterman's on Center Hill.

Mr. and Mrs. Sedric Judkins were the guests of Charles Sanborn last Friday.

M. T. Toothaker of Phillips and another gentleman were in town last week taking orders for the De Laval cream separator.

Mr. and Mrs. Silas Blodgett from the Winship district, Phillips, were in town Saturday.

Best in All.

In character, in style, in all things, the supreme excellence is simplicity.—Longfellow.

DISTRICT NO. 2

June 19

Mrs. H. E. Walker is the guest of her daughter, Mrs. L. B. Field and family.

George Haley accompanied by his son Linwood, drove to Rangeley Sunday to attend the funeral of his sister, Mrs. Sarah Hoar. Messrs. George and David Haley are now the only living members of a large family of brothers and sisters.

Mrs. Bion Wing attended the graduating exercises of the Phillips High School Wednesday evening, going to Portland Thursday morning for several weeks' stay with relatives.

The friends of Mrs. F. H. Calden are much pleased to learn that she is recovering nicely from a very serious operation performed last Thursday at the Sisters' Hospital, Lewiston. She was accompanied by Dr. E. B. Currier. Mrs. C. H. McKenney is caring for Mrs. Calden's little daughter during her absence.

Evan Hutchins was the guest of a friend in Livermore several days last week.

Mr. and Mrs. C. E. Howard and Master Paul were week-end guests of her parents, Mr. and Mrs. L. B. Field.

Mr. and Mrs. Frank Harnden and children were guests of his brother, Clinton Harnden and family Sunday.

Mr. and Mrs. C. E. Dill and son, Carroll, accompanied by Miss Lewis attended the graduation of the Phillips High school Wednesday evening.

The community was saddened last week by the sudden death of two of its much respected and aged citizens, Mrs. Margaret Kempton, who since the

GET RID OF HUMORS AND AVOID SICKNESS

Hood's Sarsaparilla, Old-time Remedy, Purifies the Blood.

Humors in the blood cause internal derangements that affect the whole system, as well as pimples, boils and other eruptions. They may be either inherited or acquired. They affect all the organs and functions, membranes and tissues, and are directly responsible for the readiness with which some people contract disease.

For forty years Hood's Sarsaparilla has been more successful than any other medicine in expelling humors and removing their inward and outward effects. It is distinguished for its thoroughness in purifying the blood, which it enriches and invigorates. No other medicine acts like it, for no other has the same formula or ingredients. Get Hood's Sarsaparilla today. Insist on having Hood's.

CARD OF THANKS

We wish to express our heartfelt thanks to all who brought flowers or in any way assisted in the sickness and death of our dear mother.

Mr. and Mrs. Fred L. Pillsbury
Mr. and Mrs. Isaac E. Nile
Clarence W. Hoar
Frank I. Hoar
Mr. and Mrs. Charles M. Hoar
Merton E. Hoar
Mr. and Mrs. Linton E. Hoar
Miss Ila D. Hoar.

Pratt's Lice Killer

ALSO

Many Other Preparations of Pratt's
At
Whitney's Pharmacy

Do You Love Violets?

Do you love to gather them, to bury your face in the mass of their sun-kissed petals—to revel in their fragrance?

Then why not carry with you everywhere the soft fragrance of choicest fresh-cut violets? You can, by using for all your toilet needs—perfume, talcum, cold cream, soap, sachet,—the dainty

Violet Dulce Perfumes and Toilet Preparations

To make an ounce of this essence, upon which our Violet Dulce is based, two tons of violets are used.

Violet Dulce Toilet Goods are sold to you under our positive guarantee that if you do not find them entirely satisfactory, you can have your money back. This guarantee is good in any Rexall Store, of which there are more than 7,000, one leading druggist in each important city and town in the United States, Canada and Great Britain. By their co-operative manufacturing and distributing arrangement, these stores can give you the advantage of very moderate prices on Violet Dulce Toilet Goods, as will be seen from the following list:

Violet Dulce Talcum Powder	25c	Violet Dulce Dry Rouge (Theatrical No. 18)	10c and 25c
Violet Dulce Toilet Water	75c and \$1.25	Violet Dulce Sachet—the ounce	50c
Violet Dulce Extract—the ounce	50c	Violet Dulce Toilet Soap—the cake	25c
Violet Dulce Complexion Powder	60c	Violet Dulce Cold Cream	25c and 50c
Violet Dulce Liquid Complexion Powder	50c and \$1.00	Violet Dulce Vanishing Cream	50c
Violet Dulce Complexion Powder (in cake form)	35c		

"Violet Dulce Week" begins to-day at all the Rexall Stores
You can obtain these articles only at

R. H. PREBLE'S,

The Rexall Store

Phillips, Me.

FRANKLIN COUNTY PROHIBITION CONVENTION.

Kingfield, June 17.—Franklin county prohibitionists held their convention here today and nominated a complete county ticket. George H. Taylor was chairman and James L. Howe, secretary. The following nominations were made:

State senator, George Arthur Woodcock of Kingfield.

Clerk of courts, Walter S. Lovejoy of Salem.

Register of probate, Frank B. Hutchins of Kingfield.

Register of deeds, George Henry Pratt of New Vineyard.

Sheriff, Frederick S. Blanchard of Kingfield.

County treasurer, Jerome W. Simmons, Kingfield.

County commissioner, Andrew N. Sawyer, Kingfield.

Representative to the Legislature, George H. Taylor, Kingfield.

The following county committee was elected: H. L. Johnson, Kingfield; G. H. Pratt, New Vineyard; O. W. Turner, Farmington; John Ellsworth, Salem; George Crocker, Jr., Kingfield; B. S. Beedy, Phillips and W. D. Hethington, Temple.

TAYLOR HILL

June 22.

Mrs. Vesta Toothaker and son, Frank, also Mrs. Nettie Fuller were callers in Farmington on business recently.

Frank Winter of New Portland visited his niece, Vesta Toothaker a few days last week.

Mr. and Mrs. Herbert Dingley of Farmington are spending a few weeks at their farm on Taylor Hill.

Arthur Furbush and Mrs. Rosa Cowan visited Mrs. Cowan's daughter, Mrs. S. D. Fuller, Sunday.

Mrs. Della Glennon has gone to Lewiston for a few weeks.

Mrs. Jennie Dickey spent the day with Mrs. Josie Dickey recently.

SALEM

June 22.

Frank Woodbury is visiting his mother, Mrs. G. W. Mills.

Erman Plaisted of Auburn is visiting his grandparents, Mr. and Mrs. D. L. Plaisted.

Charlie, little son of E. C. Brackett fell from a swing and broke his arm Sunday afternoon.

Fred Powers of Boston is visiting his aunt, Mrs. J. E. Taylor.

Mr. and Mrs. Harry Meecham were guests at W. E. Whitney's Saturday and Sunday.

Mr. and Mrs. Edgar Wills and Mr. and Mrs. Walter Lovejoy spent Sunday with their brother, Rev. Gardner Wills at North Anson.

Mr. and Mrs. Fred Childs of East Wilton were in town the last of the week.

The village school, taught by Mrs. Charles Bradbury, closes this week, Friday.

The fair and entertainment given by the Now and Then Club Friday afternoon and evening was quite a success in every way. About \$25.00 was realized. The Old Folks concert and pantomime show given in the evening, was especially enjoyed and caused much merriment.

NORTH PHILLIPS

Mr. and Mrs. Harry Harnden and children of Wilton, and Mr. and Mrs. Albert Sedgely and children were guests of Mr. and Mrs. C. W. Harnden last Sunday.

Mr. and Mrs. Ernest Nickerson of Norwich Conn. are visiting Mr. and Mrs. Gary Nickerson.

Roland Elworth of Wilton is stopping a few days with his aunt, Mrs. Willard Moody.

Ervin Parker made a business trip to Dover, N. H. last week.

Mrs. Mary Pickard and son were guests of Mrs. Willard Moody last Sunday.

Mr. and Mrs. Fred Kenniston spent Sunday with friends in Madrid.

Mrs. L. L. Hinkley is caring for Mrs. Clinton Harnden.

REED'S MILL.

Sunday, June 28—Preaching service at 2.30, followed by a prayer meeting. Sermon, "The Narrow Way".

Reception

Mr. and Mrs. Calvin Gray of Madrid gave a reception at their home Saturday evening, May 16. About 75 of their friends were present. A most enjoyable evening was spent. A generous treat of popcorn, candy and peanuts were served. Following is a list of presents: Glass water set, two pair pillow slips, one pair towels, tidy, two handkerchiefs, wash bowl and pitcher, shirt waist, pudding dish. Mrs. Furbush, (mother of Mrs. Gray;) four-piece glass set, two fancy cups and saucers, house dress, Rosetta Grant, (sister of Mrs. Gray;) meat roaster, pair shirts; two pair pillow slips, Mr. and Mrs. Mark Gray; three pieces wooden ware, glass fruit dish, three table mats, doily, Mr. and Mrs. Marcellus Luce; sugar shake, Mrs. Hathaway; fancy dish, Harley and Roosevelt Webber; salt and pepper shakers, toothpick holder, Evan Webber; fancy sugar shake, Jim Dunham; fancy fruit dish, M. F. Dunham and G. M. Carville; creamer, Glenton Thompson, nickel teakettle, Mr. and Mrs. Linwood Stinchfield; crumb tray and brush, Mr. and Mrs. Jim Bursiel; towels, Mr. and Mrs. W. F. Parlin; towels, Lydia and Arlene Dunham; linen towel, Mr. and Mrs. Frank Dunham; linen towel, Mrs. Cora Stinchfield; towels, Mr. and Mrs. Fred McLaughlin; bath towels, Clyde Hathaway and Inza Moore; towels, Mr. and Mrs. Leslie Hardy; fancy vase, Hazel Webber; cake plate, Ella Conant; berry dish; Mr. and Mrs. F. H. Hathaway; berry dish, Mr. and Mrs. Herman Sargent; platter, Wilson Sargent; pickle dish, Edith Sargent; toothpick holder, Thelma Sargent; lamp, Mr. and Mrs. S. J. Sargent; fancy teapot, Willie Sargent; two linen tray cloths, Marion Sargent and Howard Gates; four fancy bowls, Mr. and Mrs. Lester Rowe; berry dish, Mr. and Mrs. Alden Moores; platter, Mr. and Mrs. Harry Dunham; towels, Mr. and Mrs. Charles Heath; towels, Fred and Everett Heath; linen towel, Mr. and Mrs. Bonney Webber; sofa pillow, Mr. and Mrs. Elmon Tyler; sofa pillow, Mr. and Mrs. George Thompson; money, Gilbert Voter, Ernest Dunham, Mr. and Mrs. H. J. Wing, Frank Davenport, Marion and Ivan Davenport, Clifford Wing, Mr. and Mrs. Bert Kinney, Clinton Heath, Harry Heath, Mrs. Sadie Dunham; pipe and case, crow bar iron chain, William Furbush to Mr. Gray; one bushel potatoes, William Luce; fruit dish; Mr. and Mrs. Willard Gray; water pitcher, Mr. and Mrs. Seymour Berry; fishing rod and two drinking cups, Dr. Lombard of Portland; white linen tablecloth, Arthur Pillsbury, Portland.

Mr. and Mrs. Calvin Gray thank their friends for the many presents.

Mrs. Furbush of New Vineyard, mother of Mrs. Calvin Gray, attended their reception and made a short visit, returning home Saturday May 23rd.

OBITUARY.

CHESTER WHITNEY

The sudden and unexpected death of Chester Whitney, Sunday morning June 14, at 6.30 o'clock, removes from Madrid one of the oldest and most respected citizens, and calls forth many expressions of sorrow. Chester Davis Whitney was born in Madrid, August 9, 1834, and met of his life was spent there. In 1855 he was married to Miss Naomi Huntoon. To them were born four children, Mrs. R. G. Cole, Mrs. J. E. Drake and Vance C. Whitney with whom he lived. One boy died in infancy. His second wife was Mrs. Sarah Sumner who survives him, but who, owing to serious ill health was in Southern Pines, N. C., with her daughter, Mrs. Cephas Patch. Much sympathy is felt for her in her great loss. Besides, he leaves one uncle, Ezra Whitney of Rockland; one brother, R. G. Whitney of Farmington; four grandchildren and several cousins.

In early life he was converted to Christ and all these years has been an active Christian. Every religious service he attended was made better by his presence, and also by his testimony whenever an opportunity was given to witness for his Master.

His life work is done but his character, counsel and true worth will still live on and he will ever be remembered as a kind neighbor and devoted husband and father.

The funeral was held Tuesday at 10 o'clock at the schoolhouse in Madrid village, conducted by undertaker, C. F. Chandler, Rev. M. S. Hutchins officiating. The floral tributes were many and beautiful, the casket being completely covered.

Copyright, 1913, by the Panama-Pacific International Exposition Co.

"SUNSHINE" AND "SPRING" AT THE PANAMA-PACIFIC INTERNATIONAL EXPOSITION, SAN FRANCISCO, 1915.

THE large group at the right is "Spring," by Furio Piccirilli, one of the groups in the Court of the Four Seasons at the Panama-Pacific International Exposition, San Francisco, 1915. At the left is "Sunshine," by A. Jaegers, who has created a companion statue, "Rain."

MOTOR TRUCK LINES

Method of Transportation That It Is Believed Will Solve German Problem.

TRAILER WAGONS TO BE USED

Idea Is to Replace the Short Railroad Lines That Are Too Costly to Operate—No Engineering Difficulty Said to Be Involved.

In Germany there are numerous short lines of railroad that require more capital in proportion to their receipts than the longer lines. In general they pay from two per cent up and manage to pay their running expenses, but there are some that do not pay expenses and are constantly demanding more capital. As the government is expected to furnish this capital, the question has become a burning one in the kaiser's realm. Out of it has grown renewed activity for the establishment of motor truck transportation to replace short railroad lines, either electric or gasoline, with the odds in favor of the electric, or the combination of electric and gasoline.

But in solving the question the use of trailer wagons must be considered. The trailers are connected with the motor and may consist of several, as was demonstrated in the practical experiment made by Chief Engineer W. A. Th. Muller of the railroad department, which is represented in the drawing herewith.

It was discovered that there is no difficulty in making a curve with a train of numerous trailers and that every individual wagon would follow its leader and that all of them move in the general direction of the motor containing the power. In this way it was easy to haul 26 tons of freight distributed among six trailers. On smooth street haulage the capacity reaches 55 tons.

It has been found by actual experience that the ordinary motor truck was too cumbersome for light freight or passenger traffic and the new motors have been considerably reduced in weight without interfering with their hauling capacity, the question being one of power.

This method of transportation promises to spread everywhere throughout Germany, where the railroads are under government control, and it may be that the new system of motor truck transportation will come under government control as being for the public benefit.—Popular Electricity.

THE JOY OF DANCING EXERCISE

Very few men or women seem to care to Tango or get dancing exercise unless they are assured the freedom from aching feet that Allen's Foot-Ease, the antiseptic powder to be shaken in to the shoes, always gives. Since the tendency to hold dancing parties has become almost a daily and hourly necessity in every community, the sale of Allen's Foot-Ease as the Druggists' secret, has reached the high-water mark. Sold Everywhere 25c. Trial package FREE. Address Allen S. Olmsted, Le Roy, N. Y.

DALLAS

June 23.

The school closed Thursday, the 18th, after a ten weeks' term. The last day a picnic was held in the grove behind the schoolhouse and a bountiful feast of sandwiches, doughnuts, cakes, pies and treats was served. 35 were present and enjoyed the day very much. In the afternoon games were played and races were run. In the schoolhouse writing books, motto books and papers were on exhibition. All the children show marked improvement in their work. The whole number registered for the term was 22 with an average attendance of 16. Those not missing one-half day were Theodore Flagg and Owen Johnson. Those missing only one day were Alma Thomas and Montford Johnson. Olive Thomas and Fred Campbell won prizes for missing the least words in their respective spelling classes.

Luke Thomas is so much improved in health as to attend the picnic held at the schoolhouse Thursday. He walked both ways, making the longest walk he has taken for over a year.

Mr. and Mrs. W. C. Dickey have gone to Portland for the summer.

Mr. and Mrs. H. E. Stillman of Peru, are visiting their daughter, Mrs. Getchell, at the enamel mill.

Mr. T. E. Willett has gone to his home in Auburn, where he will remain until the first of July.

Leslie Campbell has finished working at R. O. Dyer's and is now peeling poplar for S. A. Getchell.

The Misses Cassie, Olive and Alma Thomas have gone to their home at Redington for the summer vacation.

Chester Thomas cut his foot quite badly one day recently.

Mr. and Mrs. Carl Beedy of Phillips were guests at True's campover Sunday.

Twenty relatives and friends gathered at the home of Mr. and Mrs. Guy Haines Saturday evening. During the evening games were played by the younger people, while the older ones enjoyed a social chat. A very fine treat was served and the guests retired to their homes at 11 o'clock.

Mrs. Jennie Steward arrived in town Monday bringing her children with her. They will spend the summer at the home of Cyrus Campbell.

Great Truth Here.

As soon as people are old enough to know better, they don't know anything at all.—Oscar Wilde.

Wanted

PEELED SPRUCE AND FIR Pulpwood delivered at any point on line of Sandy River and Rangeley Lakes Railroad.

HALEY & FIELD

Phillips, Maine

A SUGGESTION

If you break or lose your glasses kindly notify me and I will furnish you EXACT duplicates on short notice.

FRANK F. GRAVES,

Registered Optometrist

NEW SHARON, - MAINE.

No. Franklin Marble Works

Phillips, Maine.

Monuments, Headstones, Tablets, Mantle Shelves, and

Cemetery Work of all Kinds

Mrs. W. B. Hoyt, Prop.

PHILLIPS, - ME.

All orders by mail or in person promptly attended to.

Harry F. Beedy Maud E. Beedy

HARRY F. BEEDY & CO.,

Fire Insurance Agency.

Agency for:

The Aetna of Hartford,

The Home,

The Niagara,

New York Underwriter's Agency of New York.

Office at Residence,

MAIN ST., PHILLIPS, ME.

Phillips Hardware Co.

Headquarters for everything in the hardware line.

Lumbermen's Supplies,

Blacksmiths' Supplies,

Doors, Windows, Stoves, Tinware, Plumbing Goods, Sporting Goods, Paints, Oils, Varnishes, Muresco, etc.

Now is the time to do spring Painting, Repairing, etc.

We buy for the lowest Spot Cash prices, and give our customers the benefit of same.

Phillips Hardware Co.

Puffs, Mattresses, Pillows.

ALSO

Furniture of All Kinds

C. F. Chandler & Son,

Phillips, - Maine

and STRONG - MAINE.

COAL

Wholesale and Retail

Leave your orders early for next winter's supply. For prices apply to BEAL & McLEARY,

Office at Phillips Station.

5000 Cords

Peeled Spruce, Fir and Poplar Pulpwood wanted, delivered at any station on Sandy River & Rangeley Lakes R.R. between Farmington and Rangeley and between Strong and Salem.

A. W. McLEARY, Phillips, Me.

E. C. Higgins, M. D.

Office over National Bank.

Phillips, Maine

Both 'Phones

D. R. ROSS

Attorney and Counsellor at Law

Office at No. 2 Bates Block

PHILLIPS, - - - MAINE

J. BLAINE MORRISON

Attorney - at - Law

Beal Block, Phillips Fire and Life Insurance

Dr. W. J. Carter,

DENTIST

Hours 8 to 12; 1 to 5. Evenings by appointment.

C. Ludwig Baumann & Company

1449-1451-1453-1455 Broadway,
Brooklyn. N. Y.

We have just now extended our Mail Order Department to cover the New England States and as an Introductory Offer show this fine Big Comfortable Rocker, made with Solid Oak Frame, covered in Genuine "Utica Leather."

This Rocker is regularly worth \$15.00. Our Special price to readers of the "Maine Woods", \$11.50. This Rocker shipped Free to your R. R. Station. Send \$3.50 cash and balance at \$2.00 per month.

If there is anything else in our line of Furniture, Carpets, Couches, Ice Boxes or Baby Carriages which you need, write us for prices, terms, etc. and we will gladly send you pictures.

If you want any reference ask the publishers of Maine Woods.

\$11.50

BALL TEAM WINS GAME

Pythian Sisters Give Lawn Party-- Other Kingfield Items

Kingfield, June 22.—Norman Small was in town Saturday night and Sunday on his way to a surveying job.

Reginald Schafer is home for his summer vacation from Hebron Academy.

Stanton Carville visited his sister, Miss Lou Carville, Sunday on his way from Hebron Academy to his father's camps at Spring Lake.

Miss Bertha Hunf visited friends in town this week.

Rev. Lily R. Schafer of New York and daughter, Miriam of Westbrook Seminary are expected this month and will pass the summer in town. M. D. P. Thompson is building a cottage for them on land near his residence. R. D. Kimball is assisting in the work.

A. J. Hopper and son Wesley Hopper of New York have been in town for a week. Monday they took an auto trip in company with H. G. Winter to Tim Pond for several days' fishing.

The annual meeting of the Ladies' Aid of the Universalist church was appointed for Wednesday afternoon at the vestry.

A meeting of the Missionary Society was held with Mrs. Lydia Voter Thursday evening.

There was a large attendance at the

TREASURY DEPARTMENT

Office of Comptroller of the Currency.

Washington, May 21, 1914.

WHEREAS, by satisfactory evidence presented to the undersigned, it has been made to appear that "The Phillips National Bank" in the TOWN of PHILLIPS in the county of FRANKLIN and State of MAINE, has complied with all the provisions of the ACT OF CONGRESS to enable NATIONAL BANKING ASSOCIATIONS to extend their corporate existence, and for other purposes," approved JULY 12, 1882.

NOW THEREFORE, I, JOHN SKELTON WILLIAMS, Comptroller of the Currency, do hereby certify that "THE PHILLIPS NATIONAL BANK" in the TOWN of PHILLIPS in the county of FRANKLIN and State of MAINE is authorized to have succession for the period specified in its amended articles of association; namely, until close of business May 20, 1934.

IN TESTIMONY WHEREOF, witness my [Seal] hand and Seal of office this TWENTY-FIRST day of May, 20, 1914.

(Signed) Jno. SKELTON WILLIAMS, Comptroller of the Currency.

Chapter No. 4957

Extension No. 3293

STATE OF MAINE.

County of Franklin, SS. June 11th, A. D., 1914. Taken this 11th day of June, A. D., 1914, on execution dated May 18th, A. D., 1914, issued on a judgment rendered by Supreme Judicial Court, for the County of Androscoggin, at the term thereof begun and held on the third Tuesday of April, A. D., 1914, to wit on the 16th day of May, 1914, in favor of Freeman G. Davis of Lewiston in the County of Androscoggin and State of Maine, doing business under the style of F. G. Davis and Company against Thomas Gordon of Rangeley, in Franklin County and State of Maine, for Five Hundred Fifty Seven Dollars and twenty-six cents (\$567.26) debt or damages, and fourteen dollars and eighty-three cents (\$14.83) cost of suit, and will be sold at public auction, on the premises in said Rangeley to the highest bidder, on the Fifteenth day of July, A. D., 1914, at Ten o'clock in the forenoon, the following described real estate and all the right, title and interest which the said Thomas Gordon has and claim in and to the same on the Tenth day of September, A. D., 1913, and on the sixth day of January, A. D., 1914, at 2.30 o'clock in the afternoon, the times when the same was attached on the writ in the same suit, to wit:

A certain lot of land and all the buildings thereon, situated at Oquossoc, in the town of Rangeley, County of Franklin, in the State of Maine, shown on the plan entitled Map of Oquossoc, Maine, dated June fifteenth, one thousand nine hundred and three, signed by R. B. Stratton, Engineer, recorded in the Franklin County Registry of Deeds on the Twenty second day of July, One Thousand nine hundred and three, in book 118 1-2, page forty-five, viz: Lot number eight (8) on the plan of the Umbagog Avenue and Franklin Street. Said lot has a frontage of two hundred and four tenths (200.4) feet, a depth of seventy-five (75) feet on Umbagog Avenue. Being same premises conveyed to said Thomas Gordon by one Alvando O. Reed, by his deed dated August 26th, A. D., 1912, recorded in Franklin County Registry of Deeds Book 187, Page 63.

GEO. M. ESTY, Deputy Sheriff.

Leeman furnished music with his violin.

Mrs. W. F. Staples moved to Dixfield Saturday, where her husband has employment in the novelty mill for two months. Mr. and Mrs. John Thomas will occupy the Watson rent vacated by Mr. Staples.

The following members of Alhambra Lodge No. 93 K. of P., went to Bangor last week to attend the Knights of Pythias jubilee, making the trip in S. J. Wyman's auto: H. R. McKenney, S. J. Wyman, L. A. Thomas, James Gates and L. V. Gordon.

Sheriff W. B. Small of Farmington was in town Thursday and Friday on business.

Ernest Rowe, who has been laid up for a week with an attack of appendicitis is somewhat better.

Miss Ella Maxey returned to her home in Massachusetts Friday.

Dr. and Mrs. R. D. Simons of Gardiner were in town Thursday night and Friday on their way to attend the meeting of the Franklin County Medical Association at Stratton.

Mrs. Earl Davidson suffered an attack of appendicitis last week and is quite sick.

Quite a number of the people of West Kingfield enjoyed a hayrack ride to town Thursday night.

Shirley Wilber returned from Dixfield Tuesday night.

F. A. Crossman returned to his offices in town Wednesday night after a business trip of several months over the state.

Herman Waterhouse of Poland has been sick for several days at the home of his sister, Mrs. R. L. Kimball.

Arthur Vose is gaining.

L. L. Mitchell and family went to Lewiston Friday by auto.

Miss Miriam Schafer returned from Westbrook seminary Friday night.

J. Glenwood Winter is at home from Bowdoin for the summer vacation. Miss Madeline Winter came Friday from Westbrook seminary for the summer.

Her mother, Mrs. G. H. Winter, who has been spending a few days at the school returned with Miss Winter.

Mr. and Mrs. W. D. French were at Portland hospital last week where Mrs. French's son, Clifford Winter underwent a surgical operation.

Mr. and Mrs. Will Hopp of Wilton were guests of Mr. and Mrs. Burleigh Batchelder Friday, coming here for the stream and pond fishing for a few days.

Fayland has just finished painting the exterior of Amos Phillips' house on Dolbier street.

Charles French and son are building a shingle sawing room addition on the

THE ELECTIONEER WILKES STALLION BRAYER 53645.

A four years old, richly bred, handsome, stylish, highly finished, rapid gaited, fast, natural trotter and high class roadster; kind and fearless but spirited.

SIRE—BINGARA, 34707, the best living son of the renowned Bingen, 2.06 1-4; by May King 2.20, a son of Electioneer 125.

DAM—KADIAC, a 152 1-2 hands, 1220 pounds daughter of Kremlin 2.07 3-4. The latter was the world's champion five-years old trotter, and also the champion trotting stallion of his day. Kremlin 2.07 3-4 was by Lord Russell 4677, whose sire was Harold 413, and whose dam was the famous brood mare Miss Russell the most successful perpetuator of 2.10 or better trotting speed that ever lived.

Second Dam—Symposium, a 16 hands, 1150 pounds mare by Lancelot 2.23, a three fourths brother of the famous trotting sire Electioneer 125.

Third Dam—Sable Hayward, (dam of Ruppe 2.11 1-4, Silva 2.13 3-4, etc.) by Poscom Hayward 2.23 1-4, a son of Billy Hayward 2.21 3-4 by George M. Patchen Jr. 2.27, a son of the famous George M. Patchen 2.23 1-2 the champion trotting stallion of his day.

The Dam of Bingara 53645, (sire of Brayer 53645) was by Arion 2.07 3-4, the fastest trotter got by Electioneer 125, and Bingara's second dam was Olke K. 2.12 3-4 by King Wilkes 2.22 1-4 a son of George Wilkes 2.22.

Bingara 34707 is the best living son of the renowned Bingen 2.06 1-4 as a sire of standard record performers. At the close of last season, when but 13 years old he was credited with 60 standard performers, all trotters, five of them better than 2.10.

Brayer 53645, is inbred to the best two sons of Hambletonian 10, viz: George Wilkes 2.22 and Electioneer 125. His colts are remarkably strong, active, good gaited and promising. He will stand for service this season on the west side of Sandy River about one mile below Phillips village at the stable of the undersigned.

Terms \$20. to Warrant

W. T. HINDS & SON,
Phillips, Me., June 1914.

This is the time for
**Watkins Liniment
and Cough Remedy.**

Over 1,000 satisfied
customers in Franklin County.

ERNEST L. MILLS,

THE WATKINS MAN

Pleasant St., Phillips, Me.

west side of their mill.

Miss Elizabeth Porter has returned from a six weeks' visit in Massachusetts.

Charlie Woodcock and friend, Miss Sanborn of Norridgewock, are visiting his sister, Mrs. Amos Phillips for a week.

The Kingfield base ball team won from the North New Portland team Saturday afternoon at Kingfield with a score of 5 to 6. There was a good attendance.

Nathan Butler of Massachusetts, a former principal, visited friends in Kingfield the latter part of the week.

Miss Agnes Savage of Phillips came Friday night for several days' visit with Mrs. L. N. Wyman.

Donald Norton is attendant on Jasper Bean, who is training for a foot race to take place at Rumford July 4.

F. O. Stanley of Newton, Mass., and his chauffeur, Frankie Trask were in town Thursday visiting relatives.

Lou Carville has gone to Bingham for a visit.

Augustus Briggs and brother, John, of Farmington, made a fishing trip to Rapid Stream Friday and Saturday and were guests of O. C. Lander Saturday night and Sunday.

Albert Lander was in Farmington Wednesday and Thursday on business.

Mrs. Mina Lander and children, Frank and Sibyl, were at Tufts pond Tuesday and Wednesday.

Mr. and Mrs. J. C. French went to Center Berlin, New York, Friday, where they were called by the serious illness of Mrs. French's mother, Mrs. F. N. Gavett.

Mr. and Mrs. Jones of New Portland have moved into the vacant rent in the Larrabee block.

AVON

June 23.

Mr. and Mrs. Harry Thing of Livermore, also Mrs. Wilber Gration of Starks have been visiting their parents, Mr. and Mrs. George Will.

George Norton of Portland spent the week-end with his brother, J. A. Norton.

Mr. and Mrs. J. A. Norton, Mrs. C. W. Cook and Percy Cook attended Pomona Grange at Weld the 18th.

Mrs. J. E. Bump and children of Portland, visited Mrs. Bump's sister, Mrs. C. E. White at Phillips over Sunday.

Alice Bump was bitten in the face by a neighbor's dog recently. We think such dogs, (if they must be kept) should be confined at home.

James Merrill of Augusta, agent for the Herrick Seed Co., of Rochester, N. Y., stopped at C. W. Cook's over Sunday.

MADRID

June 22.

Seymour Berry began work today on the newly laid out piece of state road in the vicinity of Bearce's mill.

Wilber Ellsworth has the finest piece of beans growing in this section.

Herbert Lufkin, who has been guiding at Rangeley for a month past is expected home tomorrow.

Fred Richardson, who has been in Massachusetts for several days returned home the last of last week.

Chester Whitney, whose death occurred June 14th will be greatly missed, for he had lived in this vicinity more than three-quarters of his life and was well known and highly respected.

Mrs. Sarah Clark and Viola Lufkin had wild strawberries for supper June 14th.

CARD OF THANKS.

We wish to express our sincere thanks to our friends and neighbors, who so kindly assisted us in every way in our recent sorrow and bereavement, also for the beautiful flowers sent.

Mr. and Mrs. Wesley Kempton
Mrs. Lida Rogers
Mrs. Liefie McCausland
Mr. and Mrs. Dexter Kempton
Miss Gustie Kempton.

SUBSCRIBE NOW FOR MAINE
WOODS AND READ ALL THE
LOCAL NEWS.

Every Street in Phillips

Has its share of the proof that kidney sufferers seek.

Backache? Kidneys weak? Distressed with urinary ills? Want a reliable kidney remedy? Don't have to look far. Use what Phillips people recommend. Every street in Phillips has its cases. Here's one Phillips woman's experience.

Let Mrs. Alorzo Record, of Pleasant Road, tell it. She says: "I cannot say too much in praise of Doan's Kidney Pills. They are the only remedy that ever gave me relief from backache and kidney trouble. I had suffered so much that I was discouraged. I had a very lame and sore back and it was hard for me to stoop. The secretions from my kidneys were unnatural. I had heard a great deal about Doan's Kidney Pills and finally got a box at Cragin's Drug Store (now Preble's Drug Store). They soon relieved me and it wasn't long before I was cured."

Price 50c, at all dealers. Don't simply ask for a kidney remedy—get Doan's Kidney Pills—the same that Mrs. Record had. Foster-Milburn Co., Props., Buffalo, N. Y.

Brighten Your Home
And Make It More
Attractive.

WALL PAPER

For This Purpose In
Great Variety At

C. E. DYER'S,

STRONG, - - MAINE.

PIANO TRUTHS

When you place your order for a piano with a city piano dealer you may make up your mind to this fact that you are paying him from \$50 to \$100 above the wholesale price of the piano to cover his "SELLING EXPENSE" and they charge you their profit on top of that. I CHALLENGE ANYBODY TO DENY THAT FACT PUBLICLY.

CHAS. W. NORTON,

Church Street - - Farmington, Maine

IN AND ABOUT PHILLIPS

Levi Leavitt of Portland visited his parents, Mr. and Mrs. William Leavitt, a few days last week.

Everett Beedy spent the week-end in town with his family.

Commencing Sunday, June 28, and every Sunday during the season the Sandy River and Rangeley Lakes Railroad will sell excursion tickets on the Sunday train to Rangeley and return, attaching open cars to the trains on pleasant days. See ad in another column for special rates.

Mr. and Mrs. W. E. Plummer of Portland, who have been spending a few days at Carleton pond were in Phillips Monday on their way to Spring Lake, Flagstaff, where they will be until September.

Leon Timberlake of Portland visited his aunt, Miss Luette Timberlake, last week.

Lew Noble and J. Scott Brackett are home from Bowdoin College for their summer vacation.

Mrs. Sarah Bangs spent a few days in Rangeley last week.

A regular meeting of North Franklin Grange was held Saturday afternoon, June 20. There was a good attendance. The first and second degrees were worked on G. L. Savage and Lillian Abbott. It looks as though there would be work for some time to come. A literary program, consisting of readings and instrumental music was given. All are taking great interest in the contest. Let each member do all he can to help the grange win.

Correspondent.

Mr. and Mrs. Elmon Ellis of Weld were in town Tuesday to attend the funeral of Mrs. Margaret Kempton.

Mr. and Mrs. N. K. Whittemore of West Farmington entertained the members of the Congregational Church Choir of Wilton on Saturday evening. Mrs. Lona Wilkins, who was organist at that church for nine years, joined the party there. Mrs. Whittemore served a delicious luncheon and after all were seated at the table, Mrs. Carl Whittemore with well chosen remarks presented to Mrs. Wilkins a very handsome chain and pendant as a token of their appreciation of her services for so many years. The evening was passed very pleasantly with singing and sociability and all united in declaring Mr. and Mrs. Whittemore ideal entertainers.

Mr. and Mrs. Edwin Drake, who were called here Monday to attend the funeral of their father, Mr. Chester Whitney, returned to their home in Portland Wednesday.

At the 12th annual work horse parade held recently in Boston, the following well known Franklin County men acted as judges: Gorham Dummer of Weld, Scott Swett of Wilton. Dr. J. H. Rollins of Portland was also one of the judges.

An interesting tax case was heard in the local Municipal Court before Judge Currier C. Holman. The action was brought by Tax Collector, Cony M. Hoyt of Phillips who sought to recover from Everett L. Hewey of Wilton a poll tax and the tax on horse levied in 1911. The defense was that Hewey was a resident of Madrid on April 1, 1911, and as such was not subject to the taxes levied against the defendant in Phillips. It was admitted that Hewey paid a poll tax in Madrid. Judge Holman ruled that the nature of the tax was such that inhabitancy on April 1st, would govern and found for the defendant.

Mrs. Alfred McCausland of Gardiner, who was here to attend the graduation exercises of her nephew, Ernest Almon Kempton, was to return to her home Monday, but was detained by the sudden death of her mother, Mrs. Margaret Kempton. She returned to her home Thursday noon.

At a recent session of the local Municipal Court the case of James H. Jodrey of Wilton against Leonard Luce of Phillips was heard before Judge Holman. The action was brought to recover \$16.68 alleged to be due for sawing and hauling lumber and for supplies. The defendant filed an account in set off. C. N. Blanchard appeared for Jodrey and J. Blaine Morrison for Luce. Judge Holman found for the defendant, the judgment amounting to \$1.32.

The prizes which were offered last fall for the best scholarship in General History for the Freshman year in the High School, the first prize of \$5.00 being given by Oscar H. Hersey; the second, \$3.00 and the third, \$2.00, the last two being given by Rev. M. S. Hutchins, have been completed and resulted in the following: Berilla McKenzie, first; Irma Sampson, second; Bruce Davenport, third.

At the conference of Congregational churches held at Wilton recently the following resolution was passed: We reaffirm our allegiance to the principal of state and national prohibition, and we commend the enforcement of our state law under Governor Haines and the faithfulness of Sheriff Small and County Attorney Morrison in enforcing the law in Franklin County.

Mr. and Mrs. Dexter Kempton were in town Tuesday to attend the funeral services of their mother, Mrs. Margaret Kempton.

A. S. Pratt's
**PHOTOGRAPHIC
STUDIO**
At End of Bridge
Now Open
For Business

Up to date Photos of all descriptions. Developing and Printing for Amateurs. Enlarging and Copying, etc. Oil Painting and Water Colors.

When we make our Portraits of YOUR children the naturalness of Expression is manifest in the Picture. The happy little smile, the innocent look that you know so well, are a part of the Portrait.

Fresh Line of
Sunshine Goods
FRUIT and CONFECTIONERY
at
TOOTHAKER'S
CASH STORE

WE SOLICIT THE PATRONAGE OF THAT CLASS OF DEPOSITORS WHO CONSIDER ABSOLUTE SAFETY FIRST. OUR CAPITAL, SURPLUS AND PROFITS GUARANTEE THAT SAFETY, AND OUR INTEREST RATE IS THE HIGHEST RATE CONSISTENT WITH SUCH SAFETY.

**Phillips National
Bank**
PHILLIPS, - MAINE

The 3 Big Features of the Metz "22"
Efficiency,
Economy,
Practicability

Metz Roadster \$475, equipped complete

C. W. SKILLINGS,
Route 4, **Farmington, Maine.**
Franklin County Agent.

The Sedgeley Store

SALE

It is a well known fact that when our firm cuts prices the cut is big.

SHOES

46 pair of men's \$3.00 and \$3.50 shoes marked \$1.39
48 pair of ladies' \$2.00, \$2.50 and \$3.00 Oxfords for \$1.39
47 pair of children's \$.50, \$.75 and \$.85 shoes \$.25

SUITS

12 ladies' suits, price cut one quarter

COATS

4 ladies' coats, price cut one third
4 children's coats, price cut one quarter

WAISTS

Ladies' \$1.00 and \$1.50 white shirt waists for \$.50
Ladies' \$3.00 white waists \$1.75

HATS

Ladies' ready-to-wear hats, marked \$1.50 and \$2.00
Children's ready-to-wear hats for \$.75

DRESS GOODS

3 dress patterns, \$1.00 a yard Ratine, one brown, one Copenhagen blue, one navy blue, \$.50 a yard

WARM WEATHER GOODS

Ladies' Silk hose 50c a pair. Black Tan and White.
Ladies' Lisle hose 25c a pair. Black Tan and White.
Cotton hose 2 pairs for 25c.
Ladies' vests and pants 2 for 25c and 25c.
Ladies' union suits, 50c all styles.
Crepe Chiffon, new patterns 15c a yard.

BUTTERICK PATTERNS IN STOCK

C. M. HOYT

Farmers' telephone

No. 2 Beal Block,

Phillips, Me.

before going to Rangeley Lakes.

The neighbors and friends were greatly shocked to learn of the sudden death of Mrs. Margaret Kempton, which occurred at her home Saturday noon. She had been in her usual health up to that time, but was stricken with apoplexy. Dr. Currier was called but

death was instantaneous. Much sympathy is felt for the bereaved family. The funeral services were held last Tuesday at 2 o'clock at the Union church West Phillips.

Subscribe Now for Maine Woods.

SALE OF MILLINERY
Commencing June 27, will sell regardless of cost all hats in stock. Also a few pieces of neck wear. Were 50c., now 39c., some at 19c. and a few samples of Nemo corsets at a reduced price.

At my New Store
E. MABELLE CLOUSE
Phillips, - Maine

To The Grange

Buy the
DAISY BRAND
Canned Goods
and
Get Votes

A Full Line
At
BEAN'S

Delivery Phone 39-12

Watch Cases, Watch Movements, Watch Chains, Watch Fobs
Men's Rings, Ladies' Rings, Baby Rings, Wedding Rings, Diamond Rings.

A. G. CRONKHITE,
PHILLIPS, - - - MAINE

THE HOME
Of
**Hathaway's
CHEESE**

Is at
B. S. BEEDY'S
Cash Store

SUBSCRIBE FOR MAINE WOODS.

Remember when in need of a suit that we have a large stock of ready-to-wear clothes on our counters. These suits are all finely tailored, nicely trimmed and of excellent fabrics.

A feature in our stock are suits to sell at \$15.00 which we believe are the best suits at the price ever offered.

Other suits \$7.50 to \$18.00.

Odd pants \$1.00 to \$5.00.

AT THE
**CLOTHING
STORE**

D. F. HOYT,
No. 5 Beal Block,
Phillips, Maine

Agency for the Universal
Steam Laundry.

Open Saturday
Evenings.