

REMINGTON-UMC
.25 cal. AUTOLOADING RIFLE

Not one single ounce of muzzle energy is lost. Part of recoil, ordinarily taken up by the shoulder, is utilized in operating the mechanism.

Five one-ton blows—as quick as you can pull and release trigger—as straight to the mark as you can hold. The only recoil-operated rifle locking the cartridge in chamber until after bullet has left the muzzle.

Remington-UMC—the perfect shooting combination. Send for descriptive folder. **REMINGTON ARMS-UNION METALLIC CARTRIDGE CO.** 299 Broadway New York City

and REMINGTON-UMC CARTRIDGES

STEVENS

Favorite Rifle No. 17

“Bull’s Eye Kind.”

ASK YOUR DEALER

List Price \$6.00

“The most popular small bore rifle made.”

A beautiful example of careful accurate workmanship.

Favorite barrels are rifled more accurate than many rifles selling as high as \$50.00.

The only boys’ rifle used by MEN.

Send for 160 page Catalog and “How to Shoot Well.”

Makers of Rifles, Shotguns, Pistols and Rifle Telescopes having an Accuracy Unparalleled in the World.

J. STEVENS ARMS & TOOL CO.

P. O. Box 50
CHICOPEE FALLS, MASS.

SEBEC FISHING.

Excellent fishing has been enjoyed at Sebec lake the past week. Most of the fishermen have devoted their attention to the salmon pool at Wilimantic where the fish are usually caught during the first two weeks of the spring season.

FISHING AT BRYANT’S POND.

Within a week several of the summer cottages will be occupied. Those to arrive first will be the Kinsmans, Majors and Freeman families.

There is nothing discouraging here about the opening of the fishing season. Harry Crockett caught a 11½ pound salmon from our lake Wednesday. The fish measured 31½ inches in length. It was sent to Nash of Norway to be set up. Thursday Dr. C. L. Heath captured a red spot that measured 20 inches and weighed 4½ pounds. Fish are biting better this season than any year in the past. The lake has been stocked with salmon and trout for twenty years. The smelts are nearly out of the lake, making the prospect better for good fishing grounds in the future.

FISHES FROM BEDROOM.

Webster Rowe has the advantage of everybody else in Skowhegan in the matter of catching trout. A brook runs within two feet from Mr. Rowe’s house and enters into the Kennebec River. While strolling along the brook one day Mr. Rowe saw several trout in it and when he woke up the next morning he felt that he wanted some trout for breakfast. So he took his seat in the bedroom window with a fishing pole in his hand and the hook carefully baited and succeeded in landing two speckled beauties, which he and his wife had for breakfast. Then to tantalize the appetites of the citizens of Skowhegan he caught two more that were about a foot in length which he had placed in a local store window.—Express.

THE LOOKOUT SYSTEM.

Forest Commissioner Mace Believes it Saves Much Property Loss.

Forest Commissioner Mace believes that the lookout system saves much property loss by fires in the Maine woods. “I firmly believe,” said he Wednesday morning in conversation with a reporter, “that the only thing that has saved Maine from being visited by forest fires as disastrous as those that have visited Connecticut, Massachusetts, New Hampshire and Vermont is the prevalence of the look out system under the direction of the Maine Forestry District.

The men at the lookout station are thoroughly familiar with the geography of the district over which they are stationed and by taking regular observations every hour during the day are able to discover the fires in their very beginning and have crews of men sent out to fight them before they reach dangerous proportions.”

The forest commissioner received word Wednesday morning from Chief Warden A. B. Haynes of Norcross that a fire was in progress at the head of Pemadumcook lake in Penobscot county. Chief Wardens Haynes and Morris L. Woodman of LaGrange with a crew of 25 men are fighting the fire.

Are you helping YOUR guide in Maine Woods Voting Contest?

L. C. SMITH GUNS.

AS FIT AS A FIDDLE

IS THE 20-GUAGE
L.C. SMITH GUN

THE HUNTER ARMS CO. FULTON, N. Y.

Smith guns are made from \$20.00 to \$1500; 10, 12, 16 and 20 gauges; Hunter One-Trigger is perfect. Send for Art Catalogue in colors.

Are you helping YOUR guide in Maine Woods Voting Contest?

WINCHESTER

Shotgun Shells
“Leader” and “Repeater” and Repeating Shotguns

make a killing combination for field, fowl or trap shooting. No smokeless powder shells enjoy such a reputation for uniformity of loading and strong shooting qualities as “Leader” and “Repeater” brands do, and no shotgun made shoots harder or better than the Winchester.

THEY ARE MADE FOR EACH OTHER

Beginning with the New Year the early angler will begin to plan for his fishing trip in the spring of 1911. **KENNEBAGO LAKE** in the Rangeley Lakes Region furnishes the best Fly Fishing in Maine. **GRANTS CAMPS** are located near all the best fishing grounds, streams and Little Kennebag Lake. Write for terms and Booklets. Headquarters for Megantic Club Members en route for the Megantic Preserve.

ED GRANT & SONS,

Kennebago, Maine

HOUGH’S CAMPS, Redington, Maine.

ELMWOOD HOTEL, Phillips, Maine.

I have purchased the Elmwood Hotel in Phillips and will run it in connection with my camps. Fishing is good. Circular.

J. FREDERICK HOUGH,

P. O. Phillips, Me. or Redington, via Rangeley, Maine.

GO TO JOE’S

JOE WHITE RUNS BLAKESLEE LAKE CAMPS in the Dead River Region, where you can catch trout every day in the season. That’s the point and that’s the fact. Write to

JOE WHITE, Eustis, Maine,

For booklet and particulars.

WE WANT SUMMER BOARDERS AT GREENE’S FARM.

Guarantee trout fishing every day in season near house. Auto center. After June 10th will meet all parties at Dead River Station wishing to go to surrounding camps and ponds, who write or telephone. Terms reasonable. Write for free booklet.

A. L. SAVAGE, Stratton, Maine.

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

RODS AND SNOWSHOES.

I make Rangeley wood and split bamboo rods for fly fishing and trolling. Rods to let. Snowshoes to order.

E. T. HOAR, Rangeley, Maine.

ROUND MOUNTAIN LAKE CAMPS.

Located on one of the most beautiful lakes in the world, with every comfort that can be asked for. Three ponds and fifteen miles of streams assure good trout fly fishing every day. Plenty of good trails and eight mountains to climb. Daily mail and telephone. Elevation 2300 feet. Write for particulars.

DION O. BLACKWELL,
Round Mountain, Maine.

“MONMOUTH MOCCASINS.”

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

M. L. GETCHELL CO.,

Sportsmen and Tourists, Attention.

Trout and salmon fishing all through the season. First class service; special attention paid to parties taking canoe trips into the back country. Tame deer to amuse the children. Free illustrated booklet.

BILLY SOULE,

Pleasant Island, Oxford County, Me.

Where are you
“Goin Fishin”

SPARKLING, dancing waters will soon displace ice and snow and the beautiful spring days will witness exciting sport with gamey fish. You are overhauling rods and tackle with all the enthusiasm of the true sportsman. Why not come to

Mountain View

and have the time of your life with other live ones? You will find good company here and all just right.

YES, bring the ladies and kiddies. Let them enjoy a perfect outing, in perfect safety and with all the comforts of home. Here are up-to-date conveniences, guides, boats, canoes and waters teeming with trout and salmon.

My booklet tells the rest. May I send you one? Address

L. E. BOWLEY
Mountain View, - Maine

“In The Maine Woods”

Sportsmen’s Guide Book
11th Annual Edition
Published by the

BANGOR & AROOSTOOK R. R.

Mailed anywhere for 15 cents in stamps.
Address Geo. M. Houghton,
Passenger Traffic Manager,
Bangor, Maine.

The Marlin Repeating Shotgun

12 GAUGE

Made famous by its dependability. The solid top and side ejection keep gases and powder away from your eyes; help quick, effective repeat shots. Rain, sleet, snow and foreign matter can't get into the action. The mechanism is strong, simple, wear-resisting. The double extractor pull any shell instantly; two special safety devices prevent accidental discharge while action is unlocked, and an automatic recoil block makes hang fire harmless. All Marlins are strongly made, finely balanced, accurate, hard hitting guns, and are the quickest and easiest to take down and clean. Illustration shows Model 24 grade "A" 12 gauge; it has all the features that make for a perfect gun. Send three stamps postage today for our 136 page catalog describing the full Marlin line.

The Marlin Firearms Co.
33 Willow Street New Haven, Conn.

BELGRADE LAKES.

Fishing for Trout Good According to All Reports.

(Special to Maine Woods). Belgrade Lakes, Me., May 22, 1911. Just a line to let you know trout fishing is still good at Belgrade Lakes. Many fine specimens have been reported during the week, and yesterday the 21st some extra good ones were caught.

Early in the morning Leon Farnham, young son of Alger Farnham, the guide, brought in from Long lake a fine 5-lb trout.

Judge Lee and Mr. Healey, guests from Providence, R. I. took home with them last night a couple of fine trout, weighing little less than five pounds. Fred Boynton and MacKelvey guides.

J. M. Lessem reports meeting a party from Augusta in open row boats a lady in the party catching two trout weighing five pounds each. Pretty good for the lady.

Mr. Dudley at The Belgrade last week had a good catch of five fine trout, all good ones, the largest five pounds. Linnie Morrell guide.

Capt. Jorday on Friday was much pleased with his catch of a 7½-lb salmon, the largest he ever had the pleasure to capture. The captain says the bass are coming from deep water and it will soon be good fly fishing.

Herbert L. Kelley of Boston, who with four friends has been occupying his camp on the shore of Great Lake for several days returned last night with a good showing of fish.

Great Pond Fishing Association put into the stream here 30,000 salmon the past week. The association is doing all that is possible to keep the fishing good.

FISHING AT SWEET'S.

Pond Seems to Improve in Togue and Salmon Fishing.

The fishing at Sweet's Pond, New Vineyard seems to be good.

Leland Look caught five togue on Saturday that weighed 22½ pounds and was done at 10 A. M. Dissatisfied in being unable to secure a boat at Varnum's early in the week, Norris Morton, Barrett Rawsdell and Henry West, as a last resort started for Sweet's. West is named last, but is far from being last, so far as fishing for that day is concerned.

The others are all-round hunters and fishermen and can give a lot of points on the game but as it transpired Henry didn't need any.

Figuratively and literally he fished all 'round them, catching two lake trout which weighed 7½ pounds and 7 pounds 2 ounces respectively and the other got what Paddy "Shot at."

We also learned that a Farmington man caught a 6-lb salmon.

JONES' CAMPS, MOXIE.

List of Arrivals and Record of Fish Taken.

(Special to Maine Woods.) Mosquito, Maine, May 22, 1911.

Arrivals at Jones' camps the past week: Miss Frances Mitchell, Madison, Me.; Dr. J. L. Pepper, Madison, Maine; Mr. and Mrs. Bernard Gile, Madison, Maine; Mr. F. Rolf, Portland, Maine; A. F. Donigan, Bingham, Maine; S. J. Walton, Skowhegan, Maine; Walts S. Richmond, and A. J. Squires, Batavia, N. Y.; F. O. Haskell, Portland, Maine; W. G. Sawyer and wife, Madison, Maine; C. O. Small and wife, Madison, Maine; J. W. Morse, and J. H. Witherell, Oakland, Maine; Geo. P. Riley, Everett, Mass; Mr. and Mrs. P. M. Lawrence, and Miss Mae Brown, Augusta, Maine; A. Baker, E. A. Baker and W. E. Robinson, Bingham, Maine; U. W. Nash, Brunswick, Maine; S. L. Berry and G. L. Learned, Waterville, Maine; Mrs. J. H. Morse and Mrs. J. H. Witherell, Oakland, Maine; Mr. and Mrs. James R. Garnett, Oakland, Maine; Mr. and Mrs. J. E. Morrisett, Oakland, Me.; N. E. Cole, Boston, Mass.; R. L. Knight, Portland, Maine; L. G. Salisbury, Waterville, Maine; C. H. Hussey, Norridgewock, Maine; Frank E. Jewel, Norridgewock, Maine; L. C. Holden and C. H. Allen, Gorham, Maine; Dr. S. F. Green, M. H. Andrews, Solon, Maine; E. C. Andrews, North Anson, Maine; Dr. A. I. F. Buxbaum, New York City; Dr. Fred Chipman and wife, Portland, Maine; Harris W. Cram, North Windham, Maine; Emily Moses, North Gorham, Maine; Master Harland Morse, Oakland, Maine.

Mr. F. O. Haskell has taken the largest trout so far. It was a 5-pound trout.

Mr. Allen took the largest salmon yesterday at Baker's, weight 7 pounds.

Trout are running much larger here

this spring than usual. Many are taken from 1½ to 3 pounds. I went up to Drinkwater yesterday and landed 8 fine trout, all on the fly. Fly fishing will be fine there from now on.

Geo. C. Jones.

FLY ROD'S NOTE BOOK.

On the steamboat I met Mr. and Mrs. Frank Stewart one day this week. They were on their way to Forest Lodge on the carry between Middle Dam and Umbago.

Mr. and Mrs. H. Meyers of New York who have been spending the winter in California are coming to Lakeside in their automobile in a few days, and with guide Stewart and wife will spend the summer at the lodge. Frank has had Ernest Haley build him a beauty of a naphtha boat that he will put on Umbago Lake.

It is most interesting to talk with the anglers, who for nearly half a century have fished at the Rangeleys, coming here before the railroads and telegraph, and when telephone had not been invented.

Mr. W. D. Brackett of Stoneham, Mass., who is now at Upper Dam is the only person who car's his fish and keeps them alive until he is ready to start for home. His fish car is attached to his row boat and as soon as a fish is netted the hook is carefully removed and the fish put in the car where he swims about all day as they row over the lake and at night placed in a larger car, or a box of slats that is kept in deep water in a cool place near the shore.

When a fish is wanted for the table the guide kills the size ordered, and like a happy family, the others remain until Mr. Brackett is ready to go home when he kills as many as he wants, and the others are allowed their freedom. With years of experience Mr. Brackett finds the best way to pack fish is in dry moss, this he gathers soon after his arrival and puts in the ice house from which it is taken when needed and the fish packed in it are kept dry and from the air, and when given to city friends they are as hard and fresh as when first caught.

DANIEL H. TOOTHAKER.

Daniel H. Toothaker, son of Nathaniel and Sarah Hoar Toothaker was born in Rangeley Dec. 28, 1840. He was the eleventh child and the youngest son in a family of nine brothers and three sisters of whom there remains but one member, Mrs. Carrie Brackley of Phillips.

His boyhood was spent in Rangeley. Later his father moved to Phillips and Mr. Toothaker remained with his parents upon the farm until entering the army, being in the 28th Maine regiment. He returned from the war a very sick man and has always suffered from disease and lameness caused by the experiences of army life.

In 1864 he was married to Miss Rhoda A. Libby of Avon, who survives him. After living a short time in Phillips he moved to Berwick, Maine, where he has ever since resided.

To Mr. and Mrs. Toothaker were born four children. The only son died in childhood. There are living, Mrs. D. W. Scott of Dawson No. Dak., and Mrs. N. W. Randall and Grace E. of Berwick.

Mr. Toothaker has lived a life of honesty and uprightness. In a large degree has he given sympathy and helpfulness to a multitude of friends. The ties of home and kindred were exceedingly strong, through years of pain and disease his cheery nature brightened the war.

He had been for many years a member of the Free Baptist church, and was also a member of the G. A. R. and I. O. O. F.

His death occurred May 11, 1911, at his home in Berwick, where the funeral services were held Saturday, May 13th.

Keep the Balance Up.

It has been truthfully said that any disturbance of the even balance of health causes serious trouble. No body can be too careful to keep this balance up. When people begin to lose appetite, or to get tired easily, the least imprudence brings on sickness, weakness, or debility. The system needs a tonic, craves it, and should not be denied it; and the best tonic of which we have any knowledge is Hood's Sarsaparilla. What this medicine has done in keeping healthy people healthy in keeping up the even balance of health, give it the same distinction as a preventive that it enjoys as the wisdom of the old saying that a stitch in time saves nine. Take Hood's for appetite, strength, and endurance.

RANGELEY.

May 23, 1911.

Mrs. H. A. Furbish and Mrs. F. B. Colby are spending the week at Kennebago.

Dr. A. M. Ross and wife made an auto trip to Phillips recently remaining several days.

Mrs. Dalton Haley and four children of Farmington are staying with Mrs. Haley's parents, Mr. and Mrs. George R. Pillsbury for a few weeks, while Mr. Haley is guiding.

Elizabeth Oakes, little daughter of Mr. and Mrs. Walter Oakes, has been quite ill and was unable to attend school for a week.

The Grange will hold meetings during the summer, the first Saturday evening in each month.

Mrs. Ada Sprague and Mrs. Charles Haley are at Allerton Lodge for a few weeks.

Mrs. Henry Dix and two children from Arlington Heights, Mass. are guests of Mrs. Dix's sister, Mrs. W. E. Tibbetts.

J. W. Brackett of the Maine Woods was in town over Sunday.

All of the schools in town observed a part of Friday, May 19, as Arbor Day by appropriate exercises, planting trees, etc. Miss Mabel Pease teacher of the Primary school has handed us the following program which was carried out in her room: Singing, Arbor Day Song, School; Recitation, Study Trees, Nadine Hoar; Recitation, Planting Trees, two boys; Recitation, Little by Little, Jennie Brackett; Reading, The Pine Tree's Gifts, Gail Ross; Recitation, Planting Himself to Grow, Elinor Moore; Recitation, Have You Planted a Tree? Richard Herrick; Recitation, That's the Way, Marion Bean; Exercise, Why We Should Plant Trees, 4 boys; Recitation, How to make a Whistle, Leo Collins; Basket Exercise, 4 girls; Dialogue, What I will Plant, 4 girls; Recitation, Totty's True Talk, Ruth Hilborn; Recitation, The Tree, Agnes Dunsmoor; Arbor Day Exercises, School. Followed by transplanting plants.

Miss Doris Haley is finishing the school in Dallas which was begun by Miss Leary. She has about thirty pupils.

Mrs. George Esty returned from Brunswick Saturday night where she has been staying for two months.

E. T. Hoar is building a shop next to the post office.

We received some nice radishes last week from the gardens of Mrs. Nate Ellis and Dr. F. B. Colby.

Mr. and Mrs. Earle Pillsbury have decided there is no place like Rangeley to live and arrived in town Wednesday night. They will spend the summer at G. R. Pillsbury's.

Fishing on Rangeley Lake has been fine ever since the ice went out.

Mr. and Mrs. Sumner Lovejoy are guests of their son and wife Mr. and Mrs. W. S. Lovejoy.

Willie Weston, who is attending Bates College at Lewiston was operated on for appendicitis at the Central Maine General hospital, Wednesday, of last week. At last reports he was getting along finely.

Mrs. French of Vienna is in town, the guest of her daughter, Mrs. L. A. White.

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

Mrs. Helen Prescott and little son Paul of North Berwick are guests of Mrs. Prescott's parents, Mr. and Mrs. William Haines.

About thirty went from here to Stratton Friday to attend the minstrel show.

Dr. and Mrs. Trefethren of Wilton were recent guests of Mr. and Mrs. G. A. Proctor.

Harry V. Kimball is putting a new front on his store and the shop occupied by G. W. Pickel, making them appear like one large building.

Rev. L. A. White will preach a Memorial sermon next Sunday.

The summer house which was on the shore of Haley Pond has been moved to the rear of the church and is being fitted up for a band stand.

We have had some extremely hot weather for the last few days, but this Tuesday morning the air is cooler and there are indications of rain, which is much needed.

Mr. Taylor, State Inspector of High schools was in town the first of the week.

To the citizens of Rangeley, Me. and vicinity, I desire to announce that I shall be in town soon for the purpose of examining the eyes of patients. Only up to date methods employed in examination. Special attention to children. Absolutely fair treatment to all. Charges reasonable and all work guaranteed. Frank F. Graves, Graduate Optometrist, New Sharon, Maine. From the New York Institute of Optometry, New York, N. Y.

RANGELEY STREET SPRINKLING.

Will Money be Used for Dust or Leaves.

The town appropriated \$100.00 for street watering at last town meeting. There is talk of not using the fund until fall and then make an effort to keep the leaves, falling from the trees, wet down so that they will not fly about as in former times. There is some dispute as to whether this is in accordance with the intent of the voters.

It Startled The World

When the astounding claims were first made for Bucklen's Arnica Salve, but forty years of wonderful cures have proved them true, and everywhere it is now known as the best salve on earth for Burns, Boils, Scalds, Sores, Cuts, Bruises, Sprains, Swellings, Eczema, Chapped hands, Fever Sores and Piles. Only 25c at W. A. D. Cragin's, Phillips; Chas. E. Dyer's of Strong; L. L. Mitchell's, of Kingfield; Riddle's Pharmacy, of

BROWN'S CAMPS

(Special to Maine Woods).

Salmon fishing continues to be good, fish being taken every day.

Bass came in shore yesterday, the 21st and the fly fishing has opened up in fine shape.

There are several parties booked here for the June fly fishing and we are looking for a record season.

Among the late arrivals are W. F. Kingsbury, Portland, Me.; A. Thayer, Portland; Kingsbury Foster, New York; Thos. H. Pratt, Portland; Lindley J. Townsend, Waltham, Mass.; C. L. Stevens, Haverhill; R. D. Brown, Lynn; E. W. Hutchins, Norway; W. O. Needham, Norway; I. W. Waite, Norway; W. E. Bartlett, Norway; Fred Harriman, Norway; E. E. Wright, Wayland, Mass; Mr. and Mrs. Charles Stewart, Boston; L. Dana Chapman, Boston.

WELD POND FISHING.

Field Party Have Good Luck and Think Fishing Improving.

D. F. Field of Phillips returned from a fishing trip at Weld last Monday after having what he considered the best trip in many ways that he had enjoyed at his summer camp on the shore of Weld Pond. Mr. Field is very fond of Weld and he usually has good luck there. Being interested in the pond he naturally notes with interest the fact that the fishing there is not only holding its own but actually increasing. This year six friends were with him in camp. They were: Frank W. Hubbard, A. H. Emery, Charles F. Galvin, Dr. F. D. Carter, of Boston; R. C. Wilson and G. L. Mead of New York, and they had for guides Bernie Houghton, Bert Brown, Mel Childs and Percy Ford. The cook was Sherm Howard. The total catch was 62 fish, meaning trout and landlocked salmon only. They didn't count the bass and pickerel although they caught quite a number of them.

FISHING AT THE BARKER.

Trout and Salmon Come to the Net At This Resort.

(Special to Maine Woods).

The Barker, Maine, May 22, 1911. Everything is humming here and seven of the camps are taken. The Barker, which like everywhere else is too warm, has the cool breeze from off the mountain side and across the lake, so that all are enjoying life out of doors.

The fishing has been great the past four days and a number of boxes of trout and salmon have been sent to city friends to prove the stories that will be told later about "the big fish we caught at Mooselookme-guntic."

On Wednesday night Mr. and Mrs. George R. Felt, Mr. and Mrs. F. T. Arnold of Peabody, Mass. arrived and for ten days will be at home in "Camp P. N." The next morning they opened the fish record for, besides a number of two pounders Mr. F. T. Arnold with Gene Soule for guide caught two trout, one of 4 pounds and the other 3 pounds. Mrs. Geo. R. Felt, with James Stewart guide was the first lady to have the honor of catching a record fish and it was a gamy salmon of 6¼ pounds that she handled with much skill. On Friday Mrs. Arnold landed a 3-pound trout.

For years the Norwick Conn. gentlemen have fished these waters, but last year wet their lines in another part of the state.

On Wednesday evening Mr. W. B. Young and son E. Lewis Young, accompanied by Mr. C. H. Frisbee and Mr. Fred Symington of Norwich, Conn. came for a two weeks sojourn and occupy Yapeechu camp. On Thursday E. Lewis Young with Oscar Parker guide took his first record trout, one of 3½ pounds.

Friday Mrs. F. E. Arnold with Gene Soule guide landed a 3-pound trout.

Mr. C. H. Frisbee of Norwich, with Chas Turner guide, caught a 3½-lb trout and Mr. Fred Symington had a big fight with a 3-pound salmon. Saturday Mr. C. H. Frisbee, Chas. Turner, caught a 4-lb trout and W. B. Young brought in his first record fish, a 4-pound salmon.

On Monday the following party of gentlemen, after a number of days here, returned home. They had a fine lot of fish to take home and sent out a box. Messrs. W. F. Dobbins, J. P. Bradley of New York, E. P. Langley of Lewiston and C. A. Bradley of Portland. They were so much pleased with the place they plan to return for a longer stay in June.

Mr. J. A. Smith of Portland, the Maine Manager of the Standard Oil Co. accompanied by his wife came here for over Sunday. Mr. Smith hooked a salmon off Bowley rock that kept him busy for nearly an hour before he was brought to net. It was a 5-pounder that Mr. Smith proudly show to his friends at home. Mrs. Smith caught a 2½-pound trout.

Mr. John Fox of Boston is here for a ten days' outing.

The Boston camp is taken by three gentlemen from Newton, Mass.: Messrs. Charles J. Brown, W. O. Deleno and J. W. French. Mr. Deleno has been coming here for many seasons. They have for guides, Gard Hinkley and Robert Toothaker.

Sunday only two record fish were recorded, both salmon. Mr. F. Symington landed one of 5½ pounds and Mr. E. Lewis Young a 4½-pounder.

Mr. and Mrs. A. W. Kaffenburg, of Brooklin, Mass. are in one of the camps.

TAXIDERMISTS.

G. W. PICKEL, Taxidermist.
Dealer In Sporting Goods, Fishing Tackle, Indian Moccasins, Baskets and Souvenirs.
Rangeley, Maine.

NASH OF MAINE.

Licensed Taxidermist, Norway, Me.
Maine's Leading Fish Taxidermist.

EDMOND J. BOUCHER.

Licensed Scientific Taxidermist. (Tanner)
Will give you Standard and Moth proof work in all branches of Taxidermy and Tanning.
Price list with useful instructions FREE.
N. E. Tel. 572-52
186 Main St., Auburn, Maine.

CORRECT TAXIDERM.

Have it done right this year. Quality of work and experience second to none in the state. Ask for Price-list and Tags.
Highest Prices for Raw Furs.

JOHN CLAYTON CO., Naturalists.
Lincoln, Maine.

T. A. JAMES

Will continue to do business in Winthrop and make a specialty of Museum work, and mounting and paintings of fish in oil and water color.

Winthrop, - - - Maine.

ESTABLISHED 1892

Practical Glassblower, and Manufacture of Artificial Eyes for Taxidermists a Specialty. 35 years Experience.

F. SCHUMACER
285 Halladay St., Jersey City, N. J.

GUIDES' ADDRESSES.

This column is for sale to guides who want their addresses to appear in Maine Woods each week in alphabetical order. For price, address, Maine Woods, Phillips, Maine.

James Briggs, Howe Brook, Me.
John H. Church, Shirley, Maine.
James E. Durrell, Rangeley, Me.
Joseph J. Hill, The Forks, Maine.
Domnick Richard, North East Carry, Maine.
Alfred L. Stevens, Oakland, Maine.

FISH BITE
Quick as lightning if you use
ELECTRIC FISH BAIT
It keeps you busy pulling them out. Catch loads of them. Write today and get a box to help introduce it. Enclose 2c stamp for Catalogue and Special Offers.
Eastern Supply Co., Dept 20, Flint, Mich.

CONANT'S DRY CLEANING HOUSE

258 St. John St., Portland, Me.

H. W. TRUE Agent,

PHILLIPS, MAINE.

Grease and Stains of all kinds permanently removed.

Clothing of all kinds, whatever the material, thoroughly cleansed by the Parisian method, without shrinkage or the slightest injury to the most delicate fabrics.

JUST OUT 50¢ SIZE

8 TIMES AS LARGE AS 10¢ SIZE!
2½ TIMES AS LARGE AS 25¢ SIZE!
Now at every sporting goods dealers, hardware dealers, all stores.
Try this new size of the old reliable gun oil. The only gun oil that actually lubricates every action part, cleans out barrel, polishes whole gun and positively prevents rusting, leading or pitting. "3-in-One" is a penetrating non-drying oil that enters the pores of metal and forms a delicate, permanent, protective coat that defies wind and weather in any climate. Use "3-in-One" liberally and save your gun.
FREE Send to-day for generous free sample and "3-in-One" Dictionary. LIBRARY SLIPS free with each bottle.
"3-IN-ONE" OIL COMPANY, 124 New St., New York City.

HOMES

Completely Furnished. Our Twelve-Store Output means Money-Saving for you. Get our terms and prices. Circulars Free.

ATHERTON FURNITURE CO.
LEWISTON, MAINE.

A MOST POPULAR ROUTE.

Scenery Beautiful Through White Mountains and Rangeley Lakes.

For many years the trip through the White Mountains and the Rangeley Lakes has been declared by those who have traveled to be one of the most picturesque in America.

It has not always been easy to make connections around the country but now that men of wealth and the railroad companies and hotel men have taken the matter up and spent thousands of dollars, the trip will be a quick and easy one.

Three forty horse power automobiles, carrying twelve and sixteen persons have been purchased.

One of them will be run on the five mile carry from Middle Dam to Sunday Cove on Umbagog Lake, as this is no longer a carry road, but a good automobile road.

A new steamer fifty feet long, has been put on Umbagog Lake.

Two of the automobiles will run daily from Errol to Colebrook via Balsams.

Thus one can every morning leave the Rangeley Lake House, take the 8 o'clock boat cross the lake and meet the special train that the railroad officials are to put on and a person going this route will take breakfast in their own home in New York the following morning.

The automobiles, steamers and trains will commence this new route on June 27, 1911. No doubt this will be a very popular route to Quebec as well as New York.

HUGS THE EQUATOR.

Strip Upon Which the Starry White Coffee Flower Blooms.

It is only on the world's waistband that the starry white coffee flower blooms. Only between the fifteenth degrees, north and south of the equator, can the tree be successfully grown and on those altitudes which are between the 3,000 to 5,000 feet mark. Left by itself the plant will grow to a tree twenty-five feet in altitude; but, as man is not usually over two yardsticks high, the bearing shrubs are kept by pruning under a maximum height of ten feet, so that they can be easily handled.

The seeds are thickly sown in the nursery, but as soon as babyhood has passed and the tender sprouts are able to bear a breath of wind or changes of temperature they are transplanted into orchards. They are set pretty far apart so that while young and not yet bearing the soil may be utilized with parallel rows of corn, bananas or plantain. A thrifty shrub grows berries when three years old and continues to bear during twenty years from three to six pounds of beans. Its glossy green leaves remind one of the laurel, and the fragrant, white, five petaled flowers—the perfume varying in different countries and localities—grow in clusters of from three to ten each in the axils of the branches. Well regulated streams of water run through the orchard to secure lusty growth, but when the berries begin to ripen the water is turned off lest the fruit be too succulent. The twin beans or nutlets ripen within a mass of pulp that looks like a dark red cherry, or in tint and size rather like a cranberry. This pulp, when perfectly ripe, is delicious to the taste, but when dried it is taken off either by hand or, as is usually the case in present day operations in Brazil, by most modern machinery.—St. Louis Republic.

REST AND HEALTH TO MOTHER AND CHILD.

MRS. WINSLOW'S SOOTHING SYRUP has been used for over SIXTY YEARS by MILLIONS of MOTHERS for their CHILDREN WHILE TEething, with PERFECT SUCCESS. IT SOOTHES the CHILD, SOFTENS the GUMS, ALLAYS all PAIN, CURES WIND COLIC, and is the best remedy for DIARRHŒA. It is absolutely harmless. Be sure and ask for "Mrs. Winslow's Soothing Syrup," and take no other kind. Twenty-five cents a bottle.

\$1200

Shooting PRIZES at State Shoot HAINES LANDING

June 8, 9, 10, 1911

For particulars address WALTER D. HINDS, Portland, Maine

CORPS OF ROGUES

French Foreign Legion a Unique Military Body.

CRIMINALS FILL ITS RANKS.

It Gathers Recruits From the Social Outcasts of All Grades of All Other Countries—Iron Discipline and Brutal Punishments.

The French Foreign Legion is unique. There is no other military organization like it on earth. It was first raised in 1831 for service in the then newly conquered colony of Algeria. The officers are French officers, of course, but the ranks are made up of outcasts of all social ranks of all other countries. It is understood that recruits are simply seeking refuge from the arm of the civil law. The corps has done excellent work against the Arabs and is always placed in the forefront of the fight.

The Foreign Legion exists but to march. To this one end its whole training is devoted. To fall out on the march is the one unpardonable sin in a legionnaire. The system of marches is brutal. No matter what the distance, it has to be completed in one stage. Forty miles, fifty, sixty—no matter—it is done straight off the reel, with, of course, brief halts for rest. But there is no general halt until the whole distance is completed. If a legionnaire faints on the march he is tied to a baggage cart which rolls on. He then either has to march or he is dragged along. "Seeing this done for the first time, I thought it brutal, but later I learned to understand the reason for it," said one who had served in its ranks.

The legionnaire who straggles in the desert is lost. Hundreds of men have died a dreadful death in this way. The Arab women pounce upon them, lying helpless in the sand, and, with shrieks of fiendish delight, proceed to torture and mutilate them before killing them outright.

A legionnaire's pay is only a half-penny a day. True, wine in Algeria costs only a penny a quart, and tobacco three pence to fourpence a pound. But—a halfpenny a day!

His rations, too, are of the scantiest. Two meals a day only are served—breakfast at 10 o'clock in the morning and supper at 4 in the afternoon. Each meal is exactly alike, consisting of a thick soup made up of meat and

Foley Kidney Pills take hold of your system and help you to rid your self of your dragging backache, nervousness, impaired eyesight, and of all the ills resulting from the impaired action of your kidneys and bladder. Remember it is Foley Kidney Pills that do this. Sold by W. A. D. Cragin.

vegetables, with bread, and every other day a small quantity of wine.

The discipline is ruthless in its severity; the punishments are cruel in the extreme. For grave offenses, like desertion, insubordination or striking a superior officer, death is frequently inflicted, or, failing that, the offender is sent to serve in the penal battalion on the edge of the Sahara desert. This nearly always means a slow and painful death in place of a quick and comparatively painless one.

Minor offenses are punished with from twenty to a hundred days in prison or with "cellule," which is solitary confinement in the dark plus starvation. I have seen strong, robust men so reduced after doing thirty days cellule that they have hardly been able to stand, yet they had to resume their ordinary duties nevertheless.

Not long since two other dreadful forms of punishment were in vogue—the "silo" and the "crapaudine." The silo was just a deep hole in the ground shaped like a funnel, into which the victim was cast. He was given no blanket or other protection from the weather.

The sun beat upon him by day; the cold night mists penetrated to the marrow of his bones. He could not lie down, for the bottom of the silo sloped to a point. He just crouched, a huddled heap, until not infrequently death mercifully relieved him from his sufferings.

The crapaudine consisted in trussing a man as a fowl is trussed, his hands and feet being tied together on his back in such a manner that they formed a sort of semicircle.

This resulted in such frightful cramps that the pain sometimes drove men mad. Both the silo and the crapaudine, however, have now been abolished. But in the field and on the march an offender is still punished by being "spreadeagled" and bound to four stakes driven into the ground.

To escape from these tortures men mutilate themselves, usually by cutting off one or more fingers, or they will purposely make themselves ill. One favorite trick is to take a drink from the sewers under the Arab prison. This loathsome draft almost invariably brings on an attack of typhoid of a peculiarly malignant type.

Others, more enterprising, try to desert, but they rarely succeed. Mostly they meet with dreadful deaths at the hands of the wild Arabs of the desert. The only class of recruits who are treated with special favor are those who have previously been officers in some other army. These are usually made corporals on enlistment and afterward sergeants. But even under the most favorable conditions life in the legion is the life of a dog.

She Meant Well.

The late Sir Wilfrid Lawson, the rigid apostle of temperance, while on a week end visit made the acquaintance of a sharp young lady of seven, to whom, on leaving, he said: "Now, my dear, we have been talking some time. I am sure you have no idea who I am."

"Oh, yes, I have," the little missy replied. "You are the celebrated drunkard."—London Graphic

BIRTHS.

Dryden, May 12, to Mr. and Mrs. Elmer Barker, a daughter.
South Chesterville, May 8, to Mr. and Mrs. Fred Otis, a son.
Farmington, May 14, to Mr. and Mrs. Charles T. Gay, a son.
Madrid, May 1, to Mr. and Mrs. Ray G. Smith, a son. (8 lbs.)
Concord, Mass., May 13, to Mr. and Mrs. Guy G. Fernald, a son. (John Sumner.)

MARRIAGES.

Farmington, May 10, by Rev. Walter Canham, Charles Edwin Myrick of Jay and Miss Susie Ella Carver of Farmington.

DEATHS.

Industry, May 9, George W. Paterson, aged 38 years.
Wilton, May 19, Mrs. Mattie Morrisey, aged 23 years.
Farmington, May 16, Mrs. Lucy S. Hunt, aged 84 years, 23 days.
Machias, May 19, Mrs. Amelia L., wife of Dr. Samuel B. Hunter.
Temple, May 23, Charles W. Pickard, aged 73 years, 2 months, 24 days.
Farmington, May 22, Cyrus Ramisdeff, aged 90 years, 6 months, 16 days.

West Farmington, May 21, Mrs. Alice E., wife of John A. Craig, aged 29 years, 5 months, 5 days.

WATCH YOUR KIDNEYS.

Their action controls your health. Read what Foley Kidney Pills have done for your neighbor. H. S. Moody, 42 Gage St., Augusta, Me., says: "For the last ten or twelve years I had kidney trouble, with a severe pain across my back and irregular and painful kidney action. A friend advised Foley Kidney Pills and I began taking them. In a few days the pain left my back and the trouble with my kidneys is completely cured. I gladly recommend Foley Kidney Pills to all who are afflicted with kidney trouble." Sold by W. A. D. Cragin.

Peter's
FACTORY LOADED
SHELLS

AT THE

SOUTHERN HANDICAP

390 ex 400

By H. D. Freeman, who tied for Second Professional Average.

389 ex 400

By Lester German, who won Third Professional Average.

385 ex 400

By Messrs. C. A. Young and J. S. Day, who tied for Forth Professional Average.

SHOOT PETERS SHELLS

The Kind that Won the 1910

Amateur Average 97.28 per cent

THE PETERS CARTRIDGE COMPANY, - CINCINNATI, OHIO

NEW YORK: 98 Chambers St. T. H. Keller, Manager

STATE OF MAINE.

Public Notice.

In conformity with the provisions of sections 36 to 39 of Chapter 32, of the Revised Statutes of Maine, and upon the petition of five or more citizens of the State, and deeming it for the best interest of the State, the Commissioners of Inland Fisheries and Game, after due notice to all persons interested in the subject matter of said petition, and public hearing thereon in the locality to be affected, and deeming it necessary and proper for the protection and preservation of the inland fish of the State, hereby adopt the following needful Rules and Regulations relating to the time and places in which and the circumstances under which inland fish may be taken in the waters of the tributaries to Mt. Blue pond, in the town of Avon, in the county of Franklin.

Rules and Regulations.

Section 1. For a period of 4 years from May 20th, 1911, it shall be unlawful to fish for, take, catch or kill, any kind of fish at any time in any of the tributaries to Mt. Blue pond, in the town of Avon, in the county of Franklin.

Section 2. During the same period it shall be unlawful for any person to have in possession any fish taken in violation of these Regulations.

Dated this 17th day of May, A. D. 1911.

J. W. Brackett, Chairman.
Blaine S. Viles,
F. E. Mace,
Commissioners of Inland Fisheries and Game.

STATE OF MAINE.

Public Notice.

In conformity with the provisions of sections 36 to 39 of Chapter 32, of the Revised Statutes of Maine, and upon the petition of five or more citizens of the State, and deeming it for the best interest of the State, the Commissioners of Inland Fisheries and Game, after due notice to all persons interested in the subject matter of said petition, and public hearing thereon in the locality to be affected, and deeming it necessary and proper for the protection and preservation of the inland fish of the State, hereby adopt the following needful Rules and Regulations relating to the times and places in which and the circumstances under which inland fish may be taken in the waters of Lufkin pond, so-called, in the town of Phillips, in the county of Franklin.

Rules and Regulations.

Section 1. For a period of 4 years from August 1, A. D. 1911, it shall be unlawful for any person to take, catch or kill more than 15 brook trout, brown trout or land-locked salmon in all, in any one day, in Lufkin pond, so-called, in the town of Phillips, in the county of Franklin.

Section 2. During the same period it shall also be unlawful for any person to take, catch or kill any brook trout or brown trout in said pond less than 8 inches in length.

Section 3. It shall also be unlawful for any person to have in possession any fish taken in violation of these regulations.

Dated this 17th day of May, A. D. 1911.

J. W. Brackett, Chairman.
Blaine S. Viles,
F. E. Mace,
Commissioners of Inland Fisheries and Game.

In the Wake of the Measles.
The little son of Mrs. O. B. Palmer, Little Rock, Ark., had the measles. The result was a severe cough which grew worse and he could not sleep. She says: "One bottle of Foley's Honey and Tar Compound completely cured him and he has never been bothered since." Croup, whooping cough, measles cough all yield to Foley's Honey and Tar Compound. The genuine is in the yellow package always. Refuse substitutes. Sold by W. A. D. Cragin.

Resolutions of Respect.

Whereas an All-Wise Providence has taken from among our number one whom we all had abundant reason to respect and honor.

Therefore, Resolved: That in the passing of sister Sarah C. Lincoln, this chapter has lost a valued member, the community a respected neighbor, and friend, and the family a kind and thoughtful mother.

Resolved: That in token of the esteem in which our sister was held, and our sorrow at her loss, our signet be draped in mourning for 30 days.

Resolved: That these Resolutions be spread upon our records, published in the Maine Woods, and a copy sent to the family of the deceased.

Mrs. Mae B. Savage,
Mrs. Helen G. Hinds,
Walter E. Hinds,
Committee O. E. S.

If it is a question of Glasses, Consult FRANK F. GRAVES, D. O. S.

Graduate Optometrist At Mrs. J. F. Hilton's residence, Phillips, Me., in the near future.

Track Meet

At Phillips, May 27, 1911.

RANGELEY, KINGFIELD, STRONG AND PHILLIPS IN COMPETITION FOR THE HONORS.

For this interesting event the Sandy River & Rangeley Lakes Railroad in addition to regular trains will run special trains as follows and give very low rates: Special train will leave Kingfield for Phillips at 12.00 noon, arriving at Phillips at 1.15 p. m.; returning leave Phillips for Kingfield at 6.10 p. m. Round trip rates as follows:

Rangeley and Kingfield, 75 cts.
Salem, 50 "
Strong, 25 "
F. N. Beal, G. P. A.

Modern Trapping Methods

A valuable Book for Every Trapper, Old and Young

25 CENTS

Finely Artistic Printing

TONES up a sluggish business wonderfully, and is bound to improve a business that is already flourishing. Does your business show signs of a decline? We trust not. Still, you could probably stand still further prosperity.

We hold the key to the situation, and have in preparation a handsomely illustrated booklet, beautifully printed in colors, which tells all about it. It is free, and we shall be pleased to receive your request for a copy early.

Incidentally we are doing as fine printing as can be turned out anywhere, and our prices are moderate. We have the latest and most pleasing styles of type and material. Write, telephone, or call.

MAINE WOODS
PHILLIPS, MAINE

More Triumphs for DU PONT Smokeless Powders

at the 21ST ANNUAL PENNSYLVANIA STATE TOURNAMENT Du Bois, May 16-19, 1911

Both Professional and Amateur High Averages won by shooters using

DU PONT

PROFESSIONAL AVERAGES	
L. S. German	446 x 450
W. H. Heer	441 x 450
J. M. Hawkins	440 x 450
H. H. Stevens	434 x 450
AMATEUR AVERAGES	
Howard Schlicher	437 x 450
Geo. E. Painter	437 x 450

You can make better scores at the traps by shooting one of the old reliable Dupont standard brands.

Write for LONG RUN BOOKLET NO 6

E. I. DU PONT DE NEMOURS POWDER COMPANY
Pioneer Powder Makers of America

Established 1802 Wilmington, Del.

MAINE WOODS.
Phillips, Maine.

J. W. Brackett Company, Publishers.
J. W. BRACKETT,
Editor and Manager.
HERBERT W. ROWE, Bangor,
Associate Editor for Eastern Maine.

ISSUED WEEKLY.

Outing Edition, 8 pages, \$1.00 a year.
Local Edition, ten and twelve pages,
\$1.50 a year.
Canadian subscriptions, 50 cents extra.

Maine Woods has absorbed the sub-
scription lists of Maine Woodsman and
Maine Sportsman, and thoroughly covers
the entire state of Maine as to hunting,
fishing and outings, and the whole of
Franklin county locally.
Maine Woods solicits communications
and fish and game photographs from its
readers.

When ordering the address of your
paper changed, please give the old as
well as new address.

Two Editions.

We publish two editions weekly of
Maine Woods. The outing edition is
eight pages and the subscription price
is \$1.00 a year. The local edition is
10 and 12 pages—subscription price \$1.50
a year.
J. W. Brackett Co., Phillips, Me.

Sportsman's Guide of North America.
Maine Woods has purchased the sub-
scription list and good will of the
Sportsman's Guide of North America,
published at Cornish, Maine. All sub-
scribers who had paid in advance for the
Maine Woods weekly to the end of their
subscriptions. Those who are in arrears
are requested to renew by subscribing
for Maine Woods. All letters will have
prompt attention. J. W. Brackett Co.,
Phillips, Maine, June 24, 1910.

The editions of Maine Woods this
week are 6,700.

THURSDAY, MAY 25, 1911.

A New York subscriber writes: "I
am glad that Maine Woods runs
some local news in its Outing edition
I am interested to read it and I know
others that are.

The salmon weirs on the Penobscot
are beginning to make good catches
and the steamer Rockland brings
more of the big fellows to Bangor
every trip, says the Commercial. A
drop in the price of salmon is ex-
pected as a result.

A bear trap belonging to T. B. F.
Bates of Oakland is on exhibition
that was made by a blacksmith in
Lubec in 1787 because the bears
were so thick in that locality that
year. Twelve bears were caught the
first year with it. The present own-
er has had it in his possession for
35 years and he has caught one bear
with it during that time. The trap
has a heavy spring on each side of
the jaws and on one of the jaws there
are five large teeth and on the other
six. The jaws make an opening 12
x 14 inches. Altogether it is a relic
well worth seeing.

When you think about advertis-
ing it is natural for you to think of
Maine Woods.

The owner of a Maine fishing and
summer resort hotel complained to
another man in the same business
the other day because, as he said,
Maine Woods didn't publish as much
news from his place as he thought
we ought to.

The man listened to the complaint
and then asked two questions, as
follows: "What do you do to get
more news from your place in Maine
Woods?" and "What other paper
prints so much news from your
place as Maine Woods?"
That ended the conversation.

"Big game has wintered splendidly
in the Maine woods," said J. W.
Brackett of Phillips, chairman of the
Inland Fish and Game Commission
in discussing the situation Saturday.
"I have just received a letter from
Frank J. Durgin of The Forks, one
of the best wardens, in which he
tells me that all the deer he has
seen were fat and plump and seemed
to be in excellent condition. They
have been able to get plenty of
browse throughout the winter.

"I have had similar letters from
wardens all over the State, which
show that the conditions described
by Mr. Durgin are general. The big
game has been favored with two
good winters in succession. The
winter of 1910-11 was colder, espe-
cially in the latter part, but the deer
were always able to get feed. So
there is no reason why the man who
goes after deer next fall should not
get plenty of shots.—Exchange.

FISHING FROM WHARF.

Fly Rod Takes a Hand and a Fish
at South Rangeley.

Talk about fishing! This is what
caused a good laugh one day this
week.

The steamboat Quossoc reached
the wharf at South Rangeley one
night about fifteen minutes before
train time. Half a dozen men and
boys were fishing off the wharf, but
they had caught nothing but chubs. Fly
Rod was on the boat and a guide
said, "Why don't you fish while
waiting?" Laughingly she said,
"please pass me a worm," and much
to the disgust of two city
ladies Fly Rod calmly put the worm
on the hook, and the Captain passed
her a chair. In less than no time
a pound trout was landed, taken from
the hook and another worm on, and
when the train pulled in she had
three good trout. "Just to see if I
can fish you know," Fly Rod had to
take these up to the Tavern for
breakfast.

MARKSMEN AT DEERING.

Team to be Feared is Said to be
Stoneham.

The Portland Press says: With
first place in every event that they
shot in, the members of the Deer-
ing high school rifle team returned
home from Boston Wednesday even-
ing, where they have been compet-
ing in the first annual rifle tourney
of the National Rifle academy.

Of course, it is possible that one
of the Boston teams yet to shoot
will beat the scores on the Deering

Brookline high by the score of 927
to 911, a margin of 16 points. Floyd
was the individual high in this event,
with 95 standing and 96 prone. The
Brookline individual scores have not
yet been made public.

In the four-men team match, the
boys did not do so well, Floyd was
also high in this event with 192.
Coxe was second with 186, while the
best that Knight and Coffin could
do was 179 and 180, respectively.

This makes a total of 737 out of a
possible 800. The prize in this event
was the DuPont trophy, just like the
one won by Deering last week for

there is a medal for second place,
there will be a pretty race between
Floyd and Fassett for the prize.

No scores have been made public
in the bulls-eye match. In this
match each target was merely an
enormous bulls-eye, and three shots
were fired on each. The one com-
ing nearest the center will be the
victor. As this match is open to
the civilian and military teams, the
school boys will not stand much of
a chance of a prize position, but
about the best dead-center on the
Deering was made by Corp. Fassett.
Another match that the local boys

team, but so well did the boys shoot,
that the Massachusetts lads will
have to do better shooting than they
have done for some little time to
do so.

The only team that the local boys
have now to fear is the Stoneham
outfit. Last year this team defeated
the Brookline boys, but this year
not much is known of them other
than the fact that they have been
practicing hard for this very match.

All of the scores that have been
made public are unofficial as yet,
as no official scores will be given out
until the close of the tournament
Saturday evening. In the five-men
team match, Deering won overett tied for second with 47 each. As

the championship of Maine. The
Brookline team was to shoot yes-
terday afternoon, but the scores have
not yet been learned.

In the individual matches, the
Deering boys covered themselves with
glory. In the continuous re-entry
match Floyd is at present high gun
with 49-49-50, a total of 148 out of
a possible 150. Coffin and Knight
are tied for second for the Deering
team with a total of 145.

In the single entry match, Port-
land boys are also in the leading
positions. This match consists of
but five shots, with no re-entry. Say-
ward is first with 48, Floyd and Fass-
ett are tied for second with 47 each. As

shone in was the medal match. To
every one who made ten 42's or bet-
ter at 75 feet, a bronze medal was
given, and to anyone who made 10
44's or better a silver medal was
given. Now it doesn't seem very
difficult to make those scores, but
at 75 feet the bulls-eye looks so
small that it is quite a hard stunt
to do. Coxe and Floyd of the Deer-
ing team qualified for both the
bronze and silver medals, and Coffin,
Fassett and Sayward qualified for the
bronze medals.

The medals will be awarded just as
soon as the tournament comes to a
close.

Thornton
Park

at the foot of Mt. Zircou,
the third highest mount-
ain in Maine. It is sur-
rounded by farm and
timberlands of seven
hundred acres. Has an
artificial pond fed by two
natural trout brooks of
pure spring water from
the mountain and is a-
live with trout varying
from 1-4 to 2 pounds.
Protected by state laws.
We took from the trout
last year over 200,000
eggs which went to the
state hatchery at Oquos-
soc, Maine.

There is not a more
ideal spot in the state of
Maine for a private sum-
mer home or a club
house. The scenery is
beautiful with nice paths through the forests, where are plenty of deer, partridge and small game. There is a large level plot suitable for golf course or tennis court. The property occupies the entire valley, is only about four miles from Rumford Falls and the Maine Central Rail-
road and is reached by a good carriage road

We offer this property FOR SALE.

For illustrated booklet and information address
F. J. ROLFE, Oquossoc, MAINE. R. J. VIRGIN, Rumford, Maine, or
CHARLES S. JUDKINS, 113 Devonshire St., Boston, Mass.

Maine Routes

Eustis and Bigelow Stage Line

I am going to put a 12 passenger Stanley moun-
tain auto this spring on my stage route. My
prices will be \$1.00 from Bigelow to Stratton, and
\$1.50 from Bigelow to Eustis.

H. Ranger, Proprietor, Eustis, Maine

Maine Central
Railroad Company

Schedule of Trains

Effective October 10, 1910

Showing Through Connections to Principal Points.

	Ex Sun A. M.	Ex Sun A. M.	Sun only A. M.
Lv Rangeley, Bigelow, Carrabassett,		10 45 11 00 11 23	10 50
Phillips, Ar Farmington, Lv Farmington, Ar Leeds Jct.,	6 05 6 57 7 05 8 30	1 20 2 15 2 25 3 52	P. M. 12 25 1 20 2 25 3 52
Lv Leeds Jct., Ar Waterville, Augusta, Bangor,	8 38 9 45 12 50 11 35	6 50 8 00 10 45 9 55	
Lv Leeds Jct., Ar Lewiston, Ar Portland, Ar Boston, via Portsmouth, via Dover,	8 35 8 58 10 15 3 15 3 30	3 59 4 17 5 30 9 05 11 20	3 59 4 17 5 30 9 00
	A. M.	A. M.	A. M.
Lv Boston, via Portsmouth, via Dover,		9 00 9 15	
Lv Portland, Lv Lewiston, Ar Leeds Jct.,	8 40 9 59 10 16	1 55 3 12 3 30	8 40 9 59 10 16
Lv Bangor, Lv Waterville, Ar Leeds Jct.,	7 00 9 00 10 18	12 25 2 17 3 30	
Lv Leeds Jct., Ar Farmington, Lv Farmington, Ar Phillips,	10 25 11 50 12 00 12 55	3 35 5 05 5 15 6 10	10 25 11 50 1 50 2 45
Ar Carrabassett, Ar Bigelow,		7 06 7 28	
Ar Rangeley,		8 00 P. M.	4 25 P. M.

F. E. BOOTHBY, General Passenger Agent
MORRIS McDONALD, Vice President &
General Manager, Portland, Maine.

I am agent for the best Engine for
Motorboats. Get my price and let
me show you some of my engines
and operations.
I take orders for the construction
of all kinds of motorboats and have
elegant new boats on Rangeley Lake
to let, either with or without en-
gines.

E. L. HALEY,

Rangeley, Maine.

STEAMBOAT SERVICE.

Steamboat service on Rangeley
Lake will be resumed on Monday,
May 15, 1911. Boats will leave Range-
ley for South Rangeley, Portland
and Boston at 6.10 A. M., (this trip
made only on notice at office on
wharf before 8.00 P. M., the previous
night), and 11.30 A. M. Boats leave
Rangeley for Rangeley Outlet and
points on Lower Rangeley Lake at
8.00 A. M. and 2.40 P. M. Boats
arrive at Rangeley from Boston, Port-
land and South Rangeley at 1.05 P.
M. and 6.45 P. M. Boats arrive
at Rangeley from Rangeley Outlet
and the Lower Lakes at 10.50 A. M.
and 6.45 P. M.

H. H. FIELD,

President & General Manager.

STAR PERFORMANCE WITH A
STEVENS POCKET RIFLE.

R. R. Bennett, president of the
Herron Hill Gun Club of Pittsburg,
Pa. and former president of the Penn-
sylvania State Sportsmen's Asso-
ciation, recently performed a wonder-
ful feat with a Stevens Pocket Rifle
fitted with Stevens Telescope Sight—
at a distance of 35 feet. Five tacks
were stuck into a card an inch and
a half square, one at each corner and
another in the centre. Mr. Bennett
knocked the tacks out consecutively.
This certainly shows wonderful
marksmanship and also remarkable
accuracy of the Stevens Pocket rifle.

DEERING HIGH WON.

In the rifle match shot recently
Deering High won one more victory,
defeating Portland High by the score
of 921 to 863. This is the final
match in the league series and
their victory makes Deering High
qualified for the championship with
Morris High and the Culver Military
Academy. In all probability the tie
will be shot off some time next week
and the crack Deering High team
can be banked on to give the other
contenders a run for the champion-
ship honors. The Myles Standish
Club, Deering High will compete for
the Dupont trophy which carries with
it the State championship.

Are you helping YOUR guide in
Maine Woods Voting Contest?

NEW "HILDEBRANDT" SPINNERS

"They Spin So Easy"

Have You Seen Our New "Slim MI" Spinner?? Not—Warum Nicht???

We are also showing this year, a high-class line of Rods, Reels, Lines etc.

Send for our New Catalogue and

NO SWIVELS TO SWIVEL.

"GET NEXT."

THE JOHN J. HILDEBRANDT CO., Drawer No 28 Logansport, Ind.

LAKE TROUT ANGLING.

TROLLING OUTFITS THAT ARE PUT UP ESPECIALLY.

Fish Rushes into Depths and Then Turns Quickly and Charges Back Toward the Boat and to Sulk When the Time Comes.

If the lake trout had the habit of the other trouts and their close relatives, the chars, and would rise to the fly, not even its lordly relative, the salmon, could do more to put the skill and endurance of the angler to the test. But the lake trout hasn't that habit. It is distinctly a troll fish, and one that is erratic and capricious to a degree—different waters require different methods of trolling.

During the spring months, as soon as the ice thaws out, the lake trout, wherever they dwell, are found near the surface, and they feed from sunrise until sundown. In June they begin to go deeper, as the surface water rises in temperature. The angler accommodates his tackle to this lower depth, and if he does not then tempt the trout to his troll between early morning and noon, he might as well haul in his line and wait until next day. In July and August and early September the fish go still deeper to find cooler water. During October, as the spawning time approaches, the trout are uneasy, shift and capricious, and are caught at all depths and times of day.

During much of the lake trout season, therefore, the troll line must be heavily weighted, large oval lead sinkers being woven in with the line at intervals and so nicely balanced that the line draws through the water like a piece of wire. Two and sometimes three trolls on lines branching out from the main line, 75 or 100 feet apart, and consequently at different depths, are used. The line is coiled in a flat circular box on the bottom of the boat in front of the fisherman, who plays it out as he rows along. When the line is out the fisherman runs one hand through a loop in it, and as he rows the boat by slow, short strokes the troll is kept jumping forward in the water.

When a Trout Strikes.

When a trout strikes a troll he does it with a savageness that rarely results in his failure to close on the big hook securely. Notwithstanding the great weight and length of the line and the tug of the sinkers, that strike is telegraphed unmistakably up the line to the fisherman, who instantly drops his oars and hauls in hand over hand, the line being deftly coiled in the box as it is hauled in—provided the fisherman is an experienced one in handling the tackle. The tyro, excited and elated over the hooking of his trout and the efforts in landing it, will be likely to forget all about the line, and when he at last succeeds in bringing the fish to gaff he will find his line in such a wild and matted tangle on the bottom of the boat and about his legs that the rest of the day will more than likely be passed in straightening out his tackle.

A big lake trout is not so easily brought to the boat. The lake trout is a sturdy and obstinate creature and it is no uncommon thing for one to "go back" on the fisherman three and even four times, even with the advantage the latter has in the use of such tackle—"going back" being the local term describing the fish's determined halt in its involuntary course toward the boat and its vigorous rush back into the depths in spite of the fisherman.

The Seth Green Rig.

Another troll used by lake trout fishermen is known as the Seth Green rig. This is a gang of ten small hooks, arranged in pairs and making a formidable aggregation of barbed points. A pearly hued small fish, known locally as the sawbelly, which abounds in the lake, is attached to this gang, and, although when the trout are fished for at a great depth this troll has to be kept at a proper position by a sinker weighing something like a pound and which must be dragged along on the bottom by the angler as he rows, many lake trout fishermen on Lake Keuka make it their favorite lure. The use of this heavy leaded line and the Seth Green rig is unknown, or at least not practiced, on Lake George, or the Adirondack or Maine lakes.

The lake trout, when hooked, does not leap from the water like his royal cousin, the salmon, but he rushes into the depths of the lake until the opposing force of the line held taut from the hook in his jaw wears on him and he turns and charges back toward the surface, plowing through the water this way and that way, surging back to get the slack of the line. Handled with

light tackle, such a lake trout well vies with the salmon in testing the skill and endurance of the angler.

Use of Live Bait.

Experience does not seem to prove that live bait is received with favor by lake trout, although old-time anglers say that in the early days before the spoon troll came into use still fishing with live bait was the most successful method of angling for lake trout.

The common everyday sucker of the Adirondacks and Maine lakes is netted for the purpose of baiting a buoy. The suckers are chopped into small bits. These are taken to the spot selected by the fisherman as favorable for the purpose and are thrown into the water, where they sink to the bottom. The spot is marked for identification by anchoring a piece of board or some object that will float over the place, and this is known as the buoy. The place is baited with the bits of dead sucker for two or three days. Then if there are any trout thereabout they will have collected to feed on the planted sucker bait.

The fisherman simply anchors his boat at the buoy, drops into the water a line with a sharp and well barbed hook on it, baited with sucker bits similar to those with which the buoy is planted. If he gets a nibble at his bait so gentle as to make it seem barely possible that it isn't the work of some small minnow he must give his line a quick and stout jerk just the same, for that gentle, scarcely perceptible nibble will be a lake trout at his hook and the fish will never bite any harder, no matter how big and heavy he may be and must be hooked at once or he won't be hooked at all.

Taking Bait at a Buoy.

It is a singular fact that a lake trout trailing a troll will go for it with a savage rush that will startle the inexperienced angler, but in taking the bait at a buoy, no matter how big and lusty it is, will indicate the fact by the slightest nibble. The quick jerk of the hook upward almost always fastens in the fish's upper jaw and the trout must be hauled up as rapidly as the fisherman can fetch in his line hand over hand without giving it an instant's slack until he has lifted his fish over the side of the boat. Give an inch of slack line to the trout hooked in this way and the agile fish will unhook itself in a jiffy. It is one of the inexplicable things about this great member of the trout family that it will not notice as a rule the most lively and attractive minnow on a hook, although the angler might offer it to it all day, but will take with avidity a chunk of dead sucker almost any time.

In the nomenclature of the Adirondacks lake trout are always just trout brook, trout being "speckles." On Lake Keuka and Seneca lake the lake trout is called salmon trout, a misnomer, as there are no salmon trout in our waters. Lake George people know it as lake trout always. In Maine they call it the togue. It is the longue of Vermont waters. Canadian fishermen know it colloquially as forktail. As the tuladi it is known in New Brunswick, siscowit on Lake Superior, and Mackinaw trout among the fishermen of Lake Huron and Michigan.

In the deep, cold waters of the great lakes and lakes of the far northwest the trout has grown to be of a weight of 100 pounds, and one of 40 and 50 pounds is not so rare as to excite comment, but in the smaller waters of the East a 15 pounder is above the average. With one such on his line, though, and although his tackle may be heavy and its construction all in his own favor, the angler will find a bout before him to occupy his strength and tax his skill to the utmost.—Bangor Commercial.

POLAND SPRING HOUSE.

The Poland Spring House is sending announcements that the hotel will open on June 1st, as usual. This is the thirty-six season of this famous hotel. We wish to call special attention to their advertisement in another column.

THE BOSTON WORK HORSE PARADE.

The 9th Annual Work Horse Parade will be held in Boston on Memorial Day. It will be the largest yet given. The entries number about 1200, and embrace every kind of hitch from a single horse to a team of 14 horses.

In the Old Horse Class there are about 70 entries, and this is always the most interesting part of the Parade.

There are 5 new classes this year.—Championship Classes open only to horses that have already taken three or more first prizes in previous parades. These classes are

for light weight, middle-weight, and heavy-weight work horses, and they will include some of the most beautiful work-horses to be found anywhere in the world.

The number of judges will be reduced this year by a new system from about 75 to about 30, and Franklin county, Maine will be represented by the following: Dr. J. H. Rollin, formerly of Phillips; R. G. Dummer, of Weld; W. L. Butler, of Phillips; L. E. Bowley, of Rangeley.

FISHING AT UPPER DAM.

Some Good Fish Taken Here the Past Week.

(Special to Maine Woods.)

Upper Dam, Me., May 20, 1911.

With the sky as clear and blue as it can be and the air warm as August, the fishermen are spending their time out of doors and lunching on the lake shore.

The fishing is fine, "never better" declare some. Everyone is contented and happy. The only thing wanted is rain, rain, rain, and even the scream of the loon and the bark of the fox at night are signs that fail.

Mr. W. D. Brackett of Stoneham, Mass., who arrived on Monday evening is here for his forty-first spring's fishing. He never has missed coming annually. A host of friends have welcome to give him. Ernest Grant is Mr. Brackett's guide and a 4½-pound salmon. A 6¾-pound trout are their big ones. The one and two-pounders do not count.

Mr. Clarence R. Young, of New York City is this year accompanied by his friend Mr. J. W. Brandt. Guides Elmer Woodbury and Clarence Harlow. Mr. Young the first afternoon out caught five trout and salmon the largest a 2½-pounder. "I did not come for the fish, so much as for this air and spring water, for we New Yorkers can't buy the same air in our big city," said Mr. Young. His son, John C. Young is to join the party tonight. They will remain several weeks.

Dr. Wilmont L. Marden of Lynn, Mass. and Mr. E. B. Terhune of Boston have taken one of the cottages for ten days.

Mr. and Mrs. A. E. Morrison of Bangor returned home Friday after five days of "the greatest fishing you ever heard of" declared Mr. Morrison, who met out for a "little more fishing" before the morning boat left and caught four trout that

weighed 11½ pounds. Mrs. Morriso was high line and all the gentlemen took their hats off to her. Every day she caught all the law would allow. The largest was a 5½-pound trout, and a 4½ pound salmon. Ten that weighed three pounds and over were not counted. Mr. Morrison's largest was a 4½-pound trout and several that weighed from two to three pounds each. Orren Dyke, guide.

The most contented fisherman here is Mr. Freeland Howe of Norway, who spends part of his time in the pool by himself. He darts over the water, while his guide in the boat takes a nap. Mr. Howe has been using some imported flies tried on a number 18 hook. It is good sport and takes time and skill to land a fish taken on such a tiny hook. Friday he caught sixteen trout and the largest just as they netted him spit out a smelt five inches long. The trout only brought the old steel-yards down to the 2-lb. 14-oz. notch.

The water is so low in the lake, not a boom of logs has reached the dam. Without rain they will wait up the Cupsuptic until another spring.

Misses A. M. Alger, Edwin A. Tellow of Taunton, Mass. are here. Oscar Dyke and George Robertson are their guides.

Frank Philbrick is guiding Messrs. G. H. Sampson and W. F. Craig, of Lynn, Mass. They took eleven trout and salmon, the smallest 1½ pounds, and the largest 4 pounds.

Mr. W. D. Nelson and Mr. Chas. H. Baker of Lynn, Mass. have been taking life easy and recording few fish.

On May 18th the first record fish was caught in the pool, nearly a month earlier than last year. (No fish taken from the pool is recorded unless taken with a fly and weighing three pounds or over.)

Dr. Albert F. Griffith of Brooklyn, N. Y. with Hart Richardson guide caught it, a 3-lb. salmon. One day last week trolling he caught one 6½-pound trout and one 4½-pounds. The next day he caught five trout that weighed 15 pounds, and another day fly fishing, he caught eight good fish the smallest a 2-pound trout and the largest a 3-pound salmon. This is the Doctor's first visit to the Rangeleys and he is greatly delighted with the region.

Advertise in Maine Woods.

RANGELEY AND PICKFORD'S.

Fishes and Folks Seen and Caught at Lakes.

(Special to Maine Woods.) Rangeley, Maine, May 21, 1911. Sunday was the hottest day of the season thus far in Rangeley.

Will Tibbitts was out from Kennebago Sunday night.

Harry Look and family have gone into Kennebago for the summer.

Proprietor Grant of Kennebago recently opened his business for the season.

J. Lewis York of York's Camps was in town Friday.

At the Pickford Camps business has started up and Mr. and Mrs. Carl Ahrnke of Weehauken, New Jersey, who are guests there are finding some very good fishing. Mr. and Mrs. Ahrnke arrived the day the ice went out of the lake and this is their fishing record from May 13 to May 19: May 13th Mrs. Ahrnke two salmon, 2 and 5 pounds; Mr. Ahrnke, salmon 3¾ pounds; 14th Mrs. Ahrnke, two salmon 3¾ and 3¾ pounds; 15th Mrs. Ahrnke, two salmon 4 and 4 pounds; 15th Mrs. Ahrnke, two trout; Mr. Ahrnke, one trout and one salmon, 3 pounds; May 16th Mrs. Ahrnke two salmon, 3¾ and 5 pounds; 16th Mr. Ahrnke one salmon, 3 pounds; 19th Mr. Ahrnke, 5 trout and 4 salmon. This is the second season this party has been at Pickford's and they are enjoying it very much and plan to remain about two or three weeks.

Pickle's taxidermist store and Kimball's clothing store are having a new front with large plate glass windows which will add much to the appearance of these buildings.

As it is about time for the out of town auto's to be coming into Rangeley it may be of interest to know that 400 different automobiles were in Rangeley last season and a larger number is expected this year.

Are you helping YOUR guide in Maine Woods Voting Contest?

ADVERTISE

for

Vacationists
and
Summer BoardersMaine Woods reaches
Thousands
of these peopleThey all want to read about places
that offer attractions.

Maine . Woods

Is the Medium

Address,
Phillips, = = Maine.

MAINE WOODS.
Phillips, Maine.

J. W. Brackett Company, Publishers.
J. W. BRACKETT,
Editor and Manager.
HERBERT W. ROWE, Bangor,
Associate Editor for Eastern Maine.

ISSUED WEEKLY.

Outing Edition, 8 pages, \$1.00 a ye
Local Edition, ten and twelve pages,
\$1.50 a year.
Canadian subscriptions, 50 cents extra.

Maine Woods has absorbed the sub-
scription lists of Maine Woodsman and
Maine Sportsman, and thoroughly covers
the entire state of Maine as to hunting,
fishing and outings, and the whole of
Franklin county locally.

Maine Woods solicits communication
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.

Two Editions.

We publish two editions weekly of
Maine Woods. The outing edition is
eight pages and the subscription price
is \$1.00 a year. The local edition is 10
and 12 pages—subscription price \$1.50
a year.

J. W. Brackett Co., Phillips, Me.

Maine Woods has purchased the sub-
scription list and good will of the
Sportsman's Guide of North America,
published at Cornish, Maine. All sub-
scribers who had paid in advance for
the Sportsman's Guide will receive
Maine Woods weekly to the end of their
subscriptions. Those who are in ar-
rears are requested to renew by sub-
scribing for Maine Woods. All letters
will have prompt attention. J. W.
Brackett Co., Phillips, Me., June 24,
1910.

THURSDAY, MAY 25, 1911.

PHILLIPS AND VICINITY.

Ralph Cragin, who is treasurer of
the Union Oil Company of California,
writes his father, Mr. W. A. D. Cra-
gin as follows: This letter is mostly
adventure. This morning at about
3:30 Mr. McVean and I started in
the machine for Tia Juana, the
papers had an extra out last night,
stating that a large force of Fed-
erals had left Ensenada and were ex-
pected to attack Tijuana this morn-
ing at day break, so we intended to
be on the spot when the festivi-
ties commenced and we were there
by daylight, but the Federals didn't
show up. We loafed around until
about 5:30 and when there was noth-
ing doing we ran the sentry line of
American soldiers and beat it across
from Tia Juana to Tijuana. The in-
surrectos invited us to stay to break-
fast, which we would have done but
for the fact that Mr. McVean had
to get back to town and make the
trip to Escondido. They escorted us
all around the town, showing us
where they advanced upon the town,
and just how they attacked, and the
funny part of it all is that out of
about 150 men that I saw, I saw
only one Mexican and one negro, the
rest were all young Americans, and
a good clean looking bunch too, it
would surprise you to see how clean
they can keep, shaven and washed,
and are pretty fairly clothed and
well armed and mounted. They
have some awfully good saddle
horses, and all are armed with Win-
chester or Mauser rifles and all
carry side arms, mostly heavy Colts.

Mrs. S. L. Twombly was ill in
bed for a few days last week, but
is now much better.

Miss Tressie Carroll, who is work-
ing for Mrs. H. H. Field was in
Rangeley over Sunday.

Mrs. J. F. Hough was in Reding-
ton over Sunday.

J. Scott Brackett was home from
Hebron Academy from Friday until
Tuesday of this week.

Dr. and Mrs. A. M. Ross were at
the former's parents, Mr. and Mr.
Raymond Ross over Sunday.

Mrs. D. F. Field and Mrs. J. W.
Brackett were in Portland a couple
of days this week.

Mrs. Eliza Toothaker of Auburn
has been the guest of her sister,
Mrs. Evelyn Howland the past week.

The Sandy River and Rangeley
Lake Railroad cars look very nice
in new paint.

THE ASHLAND TAXIDERMIST SHOP

Is the place to get your FISH and GAME HEADS mounted this fall. All work done by the
latest and most approved methods. We guarantee all work to be done satisfactory and at
satisfactory prices.

GEORGE EGAN, Ashland, Maine.

MAINE GUIDES' CANOE CONTEST

OPEN TO ALL REGISTERED GUIDES

On Monday, June 26, 1911, Maine Woods will give away a
Maine manufactured guide' canoe absolutely free of charge. The
canoe will be disposed of through a voting contest and will be
given to the registered Maine Guide who receives the largest
number of votes. Any registered guide in Maine may compete
and the one having the largest number of votes at the close of
the contest will be the winner.

Rules of the Contest.

It is essential to the contest that the names of not less
than two contestants appear and remain actively engaged until
the close. In the event of the withdrawal of all active candi-
dates but one, there can be no contest and the prize will be
withdrawn.

A coupon will be printed in every issue of Maine Woods un-
til and including Thursday June 22, 1911, which will contain the
last coupon. The contest will close at this paper's business of-
fice at 7:30 o'clock p. m. the following Monday, June 26, when
the votes will be counted by a committee representing the lead-
ing contestants.

1. For every yearly new subscriber to this paper (8-page
outing edition) at \$1, 200 votes will be given. For every new
subscriber for the local edition (12 pages) at \$1.50 a year, 300
votes will be given. A new subscriber may pay as many years
in advance as he wishes, and receive votes at the rate of 200
for each \$1, and 300 for each \$1.50 a year paid, but all these
payments must be made in advance at one time.

2. For each \$1 paid by present subscribers, in arrear-
ages of accounts or in advance on present subscriptions, and
whether for the outing edition or local edition, 100 votes will
be allowed.

3. Changes in subscription from one member to another of
the same family, etc., made for the obvious purpose of secur-
ing the increased number of votes given to new subscribers,
cannot be permitted.

4. Each issue of Maine Woods will contain one coupon
which, when filled out and delivered at the Maine Woods office,
will count as one vote.

There will be no single votes for sale; votes can only be
obtained as above set forth or by clipping from the paper the
votes that appear below.

Votes will be counted each Thursday during the contest,
and the figures of such counting printed in the following issue
of the paper.

When a subscription is sent in, please mention the name of
the party whom you wish to receive the votes, as no votes can
be given if not taken at the time the subscription is paid.

All communications should be addressed to "Voting Contest,
Maine Woods Office, Phillips, Maine."

MAINE WOODS CANOE VOTING CONTEST

ONE VOTE FOR.....

MAINE WOODS CANOE VOTING CONTEST

Publishers of Maine Woods:

Herewith find \$.....for which credit.....years' subscription to

Name.....

Address.....

And also.....Hundred Votes

For.....of.....

.....Subscription. (Please indicate whether this is New subscription or Old.)

Wm. Arnold, Eustis, .. 4522
Dana Blodgett, Rangeley, .. 3810
Frank Huntoon, Rangeley, .. 1050
Vid Hinkley, Rangeley, .. 400
Geo. C. Jones, Mosquito, .. 310
O. L. Sprague, Corinna, .. 200
Levi Davis, Kineo, .. 200
Chas. H. Collins, Norcross, .. 201
Rance Hamm, Bingham, .. 101
Ethel Smith, Cherryfield, .. 100

SANDY RIVER @ RANGELEY LAKES
RAILROAD

The SCENIC ROUTE TO

The RANGELEY LAKES and DEAD RIVER REGION, MAINE
Time-Table in Effect May 15, 1911.

A.M.	A.M.	A.M.	A.M.	Lv	Ar	P.M.	P.M.	P.M.	P.M.
* 8.40	x 8.00	x 9.15	x 8.40	Boston (via Portsmouth) Boston (via Dover) Portland	Ar 3.15 3.30	x 9.05 11.20	x	x	x 9.00 5.30
1.50	5.10	12.00		Farmington ar	lv 6.57	2.15			1.20
2.22	5.40	12.30		Strong	lv 6.26	1.42			12.47
	5.43			Strong	ar	1.30			
	6.09			Salem	lv	1.05			
	6.23			Kingfield	ar	12.45			
	6.59	9.30	lv	Carrabasset	lv	11.50	8.18		
	7.21	9.58	ar	Bigelow	lv	11.23	7.51		
		10.20	ar	Strong	ar	11.00	7.28		
2.22	5.40	12.32		Strong	ar 6.26	1.42			12.47
2.45	6.05	12.55		Phillips	lv 6.05	1.20			12.25
3.43	7.01			Redington	ar	1.10			12.25
4.05	7.20			Eustis Junction		12.11			11.25
4.07	7.23			Dead River		11.49			11.05
4.25	7.40			Rangeley		11.37			10.37
4.27	7.43			Marbles	lv	11.30			10.50
* P.M.	P.M.	P.M.	A.M.			A.M.	A.M.	P.M.	A.M.
x	x	x	x			x	x	x	x

*Sunday only.

xDaily except Sunday.

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

\$2,000 in Prizes for the Big Game Fish FIELD AND STREAM

"America's Magazine for Sportsmen," is
Offering 203 Prizes for the Biggest
Fresh and Salt Water Game Fish Caught
During 1911

Prizes for the biggest fish caught each
month and grand prizes for the entire sea-
son in each class, including \$50 silver cup,
silver medals, rods and reels, guns and
sportsmen's equipment. List of prizes and

conditions of contest published each month. Read the stories of How,
When, Where, and with what tackle these big fish were killed. Special in-
troductory offer of a three months' trial subscription to FIELD AND
STREAM, together with the 1911 Angler's Guide, including the latest Game
and Fish Laws for 1911 and a five-foot, two piece split bamboo bait casting
rod. All For \$1.00.

Send in your order today and learn all about this great contest.

FIELD AND STREAM PUB. COMPANY,
43 East 21st Street, New York City.

MOTORISTS En route to and from Rangeley are invited to visit in Farmington.

ABBOTT Maine's Select School for Boys Three minutes from P. O. or R. Station.

The only Maine Private School catering to city boys competing with
New York and Connecticut Schools.

TENTH YEAR—Opens Sept., 27, 1911. Terms \$700:
Private Parlor Car to and from Boston opening and closing days.

PHILLIPS AND VICINITY.

Mr. and Mrs. Edward Greenwood
of Farmington were in town Sunday
en route from Rangeley by automo-
bile.

Mr. J. J. Maher of Augusta,
Grand Master Workman of the An-
cient Order of United Workmen of
Maine was in Phillips last Tuesday
evening to inspect the Phillips lodge.

Mr. and Mrs. N. H. Haines of
Avon will celebrate their golden wed-
ding anniversary at their home on
Friday, June 2. A general invita-
tion is extended to all. It is planned
to have a basket picnic, but Mr.
and Mrs. Haines will furnish beans,
brown bread, etc. If stormy June
2, it will be postponed to the first
fair day.

Judge Geo. C. Wing of Auburn
was in Phillips last week, the guest
of Hon. Oscar C. Hersey, manager
of the International Mfg. Co. Judge
Wing is a stockholder in the Inter-
national Mfg. Co.

Mr. and Mrs. Frank Davis, who
came here from Dixfield last year,
have moved back to Dixfield. Mr.
Davis has been employed by the
International Mfg. Company.

Mr. M. H. Kenniston, of Fruitvale,
Cal. writes Maine Woods as follows:
Just at this time it is cloudy and
cold but everything grows well. I
have peas nearly 3 feet high All kinds
of stuff is big enough to eat.
Potatoes are more than a foot high.
I take care of my garden and chick-
ens. My chicks keep themselves
and me too. I sell from 12 to 15
dozen a week. I just sold 3 dozen
this morning. My health is fine.
I would like to hear from all friends.

Headaches and Their Treatment.

In treating a headache, there is one
safe rule to follow:—Never use any
medicine containing acetanilid or similar
coal-tar derivatives without the advice
of your physician. They may give
temporary relief, but they almost never
reach the cause of the trouble and are
likely to weaken the heart. The most
common form of headache, frequently
called sick headache, arising from a
disordered stomach, may be avoided
by care in the choice of food. Shun
pastry, candy and rich food, take time
to eat, chew your food thoroughly and
keep your bowels in good condition by
using one-half to one teaspoonful of
L. F. Atwood's Medicine after each
meal. This old reliable remedy has
been a perfect blessing to thousands
for sixty years. Get a bottle today,
and prove it for yourself. Any dealer
has it for thirty-five cents, or we mail
a free sample on request. L. F. Medi-
cine Co., Portland, Me.

COMING EVENTS.

North Franklin Grange at Phillips,
May 13, 1.30 P. M.

North Franklin Pomona Grange at
Madrid, May 18th, 10.00 A. M.

June 14 - 15, Department of Maine
G. A. R. Encampment at Augusta.

June 14 - 15, annual encampment,
Maine Division, Sons of Veterans,
Augusta.

June 28, 29 and 30—Forty-fourth an-
nual meeting of Maine Pharmaceuti-
cal Asso. at Kineo.

June 14-15—Dept. of Maine, G. A.
R. Encampment at Augusta.

Lodges and Societies.

True Blue Council, No. 14, Jr. O.
U. A. M. first and third Friday of
every month.

Mt. Saddleback Lodge, I. O. O. F.,
Tuesday of every week.

Ladies' Social Union first and
third Tuesday every month.

Hope Rebekah lodge, I. O. O. F.,
second and fourth Friday of every
month.

King's Daughters, first and third
Friday of every month.

Mt. Abram lodge, No. 65, meets
at Wilbur hall the second Monday
evening of each month.

K. of P., first and third Thurs-
days of every month.

Notice.

I hereby forbid any person harbor-
ing or trusting my adopted son
Bernard G. Staples on my account
as I shall pay no bills of his con-
tracting after this date.

H. G. Staples.

Wilton, May 16, 1911.

NOTICE

You will find a choice
assortment of children's
trimmed hats from 98c
up, as well as a good line
of ladies' hats, at reason-
able prices at

Mrs. Grace Mitchell's

PHILLIPS, MAINE.

A NEW CREATION
WEBSTER'S
NEW
INTERNATIONAL
DICTIONARY
THE MERRIAM WEBSTER
The Only New unabridged dic-
tionary in many years.
Contains the pith and essence
of an authoritative library.
Covers every field of knowl-
edge. An Encyclopedia in a
single book.
The Only Dictionary with the
New Divided Page.
400,000 Words. 2700 Pages.
6000 Illustrations. Cost nearly
half a million dollars.
Let us tell you about this most
remarkable single volume.

Write for sample
pages, full par-
ticulars, etc.
Name this
paper and
we will
send free
a set of
Pocket
Maps

G. & C. Merriam Co.
Springfield, Mass.

Hood's Sarsaparilla

Is

America's Greatest Medicine—
Take It This Spring

Thoroughly cleanses the blood, cures all eruptions, improves the appetite, relieves that tired feeling. Get it today, in usual liquid form or tablets called Sarsatabs.

CARNIVAL OF THE SEASONS.

Held at Grange Hall by King's Daughters Proves Successful Affair.

The Grange hall at the upper village was a scene of gaiety last Saturday afternoon and evening when it was opened to the public by the King's Daughters with their Carnival of the Seasons.

In the windows of the hall were suspended white maltese crosses bearing the purple letters I. H. N. (In His Name) the colors and emblems of the society.

As one entered the hall the eye was centered on the four booths of the seasons, viz., spring, summer, autumn and winter. The spring booth was made of white and was profusely decorated with flowers, heralding spring. This booth contained a large assortment of white embroidered linen, towels, neckwear and other articles and was presided over by Miss Avilla Hersey, Mrs. Lydia Harnden and Mrs. Addie Parker.

The second season was represented by a house of green crepe paper made in lattice work and decorated with pink roses, with the word "Summer" in pink on the green background. At this booth was found pin cushions, embroidered aprons, dust caps and many articles of fancy work, the sale of which was conducted by Mrs. Cora Beedy, Mrs. Bertha Chandler, Mrs. Winnifred Harden and Mrs. Mima McLaughlin.

The next booth was made of festoons of purple and white crepe paper with decorations of autumn leaves, clusters of pictured grapes, corn, and purple and white chrysanthemums. "Autumn" in purple letters plainly told the season for this booth, at which Miss Sarah Toothaker, Miss Cora Wheeler, Mrs. Josephine Larabee and Miss Daisy Davenport pleased the customers with pictures, sofa pillows and necessary articles for this season of the year.

The last season, or the winter booth, was robed in white and represented a hunter's lodge with the cartridge belt, powder horn and gun, and other paraphernalia required for the hunt. This booth was under the able superintendence of Mrs. Eva Toothaker and Mrs. Frances Record and contained comforters, holders, slippers, and many other warm articles for winter.

The ice cream table was visited

by many customers, the day being the first real warm one that had been experienced for some time. The ladies in charge of this table were Mrs. Fred Morton and Miss Elizabeth Toothaker.

The domestic table, where were found cakes, pies, salads, sandwiches, and other good things which the Daughters know how to make, was presided over by Mrs. Edith Haley and Miss Christie Aldrich.

The candy table was well patronized and Misses Dallas Voter and Algje Pratt were the ladies who measured the sweets to the customers. Both the domestic and candy tables were decorated in purple and white, the society's colors.

At the foot of the hall the visitors could be refreshed by Russian tea, plain tea and coffee, which was poured by Mrs. Mae Hopkins and Miss Blanche Kenniston in Japanese cups and saucers, while the partaker of these draughts were seated at tables daintily arranged with pretty dishes. Two coffee percolators and a 5 o'clock tea kettle added to the beauty of the arrangement of the serving table.

The memory table, where the contributions of the absent members of the circle were displayed, was conducted by Miss Celia Whitney and Mrs. Etta Smith.

Despite the extremely hot day the Carnival was well patronized and a neat little sum was realized for the circle to reward the ladies who had worked diligently and untiringly for the affair, which was a success socially as well as financially, and much credit is due those who had the entire work in charge.

TEMPLE.

C. T. Hodgkins has finished sawing birch.

Mr. and Mrs. Chas. Foss of Freeman visited their daughter, Mrs. Frank Welch and family last week.

Rev. J. P. Barrett began his labors as pastor of the Congregational church last Sunday, preaching service at 1 P. M. Christian Endeavor prayer meeting at 7.30 P. M.

Mrs. Chas. Huntington put her shoulder out of joint Friday evening. Chas. Butterfield lost a valuable cow with milk fever last week.

Charles Smith has gone to North Jay to work on the granite ledge.

NORTH FARMINGTON.

Mr. and Mrs. H. G. Jennings passed the Sabbath with her parents, Mr. and Mrs. W. T. Voter.

Miss Roxie Conant, the teacher at Mosher Hill visited her home in Turner the last of last week.

Brook fishing is on now in brooks where the law is not on.

Walter Mosher has been ill of tonsilitis and Mr. G. M. Hatch with a neuralgic attack.

MILE SQUARE, AVON.

Roland Hinds, who has been working in Strong the past winter has returned home.

H. W. Worthley and family visited at Fred Raymond's Sunday.

Master Kenneth Brimigton, of Stratton is visiting at Mr. John Dunham's.

Mr. and Mrs. Rufus Dyer, of Dallas visited at Orlando Marden's last week.

Henry Beal, wife and child visited his parents, Mr. and Mrs. G. F. Beal, Sunday.

H. W. Worthley and family visited at Mr. Alfred Marden's one day last week.

Foley's Kidney Remedy Acted Quick!

M. N. George, Irondale, Ala., was bothered with kidney trouble for many years. "I was persuaded to try Foley Kidney Remedy, and before taking it three days I could feel its beneficial effects. The pain left my back, my kidney action cleared up, and I am so much better I do not hesitate to recommend Foley Kidney Remedy." Sold by W. A. D. Cragin.

MOSE, THE MOOSE.

A unique story of calling in which an intellectual moose and a garrulous son of the wilds are brought together.

A travesty in which is told the life of the baskwoodsman in the height of simplicity.

Written by John W. Odlin, with six pen and ink illustrations by Culmer Barnes.

In a booklet, by J. W. Brackett Co., Phillips, Maine. Postpaid, 35 cents.

PHILLIPS AND VICINITY.

Don't forget the track meet at Toothaker's Park next Saturday afternoon. Exciting contests. Several new features. Be sure and go, the boys need your presence. See advertisement in another column for special rates and trains from Rangeley, Strong and Kingfield.

Mr. and Mrs. E. B. Whorff went to Bald Mountain Wednesday where they will have charge of the private cottage of the Rickers.

A friend writes from Haverhill, Mass., as follows: S. L. Rand formerly of Industry, Maine is a large contractor and builder in this city. Also C. H. Brown formerly of Wilton is having good success as general carpenter. He also does rent collections as a side line. Mr. Daniel B. Wing from Phillips, son of Bion Wing is at present working in a shoe shop, but steam fitting and gas piping is his business when the season is on. Mrs. Orrie E. Garvin, daughter of Silas M. Wing of Phillips is doing a good business in fitting up light housekeeping suites to rent and is also doing a good business in her grocery store. Silas M. Wing who is in his 84th year came to Haverhill a few days ago alone and is now visiting in Lynn and other cities. The season is a month later here than usual.

Among the June weddings of much interest will be that of Miss Mellic Fernald, daughter of ex-Governor and Mrs. Bert M. Fernald, of West Poland and Mr. Norris Pulsifer Evelath of Kennebunk, which will take place June 7 at the home of ex-Governor and Mrs. Fernald.

Women and girls wanted to work in the toothpick factory. International Mfg. Company.

The Sandy River and Rangeley Lakes Railroad tracks are particularly smooth for this time of year.

Mr. and Mrs. H. B. Austin went to Boston Wednesday and will return home in their new automobile.

Mr. and Mrs. C. F. Chandler are spending a few days with Mrs. C. E. Parker at her cottage at Long pond.

The Union M. S. Lecture Course of the past winter are aware that another evening is required to complete the course. Months ago the Choral Club began work upon an opera for this evening and the presentation was confidently expected in February.

Hindrances of various kinds made postponement necessary. It was but recently, however, that the idea was abandoned. The committee, who at once set about making other arrangements, found much difficulty, as companies and entertainers had completed their tours and would place no more dates for this season. However, they now announce for Thursday evening, June first, Mrs. Pomeroy of Lewiston, a reader of charming personality and much ability, assisted by local musicians. The names and program will will appear upon posters and fliers. Though deeply regretting delay and change the committee can now assure an evening of delightful entertainment.

The annual track meet of the North Franklin Interscholastic Athletic Association occurs at Toothaker's Park, Saturday, May 2 at 2 o'clock. The High schools of Phillips, Kingfield, Rangeley and Strong will be represented and a close and interesting meet is anticipated. Better go and encourage the boys in their athletics.

Saturday evening at Grange hall, male quartette, impersonator and violinist of the Bates College Glee Club. A most pleasing entertainment. For the benefit of P. H. S. track team. Don't miss it. You will be pleased with the program. Admission only 25 cents. Dancing after the concert with good music.

To the citizens of Phillips, Maine and vicinity, I desire to announce that I shall be in town soon for the purpose of examining the eyes of patients. Only up to date methods employed in examination. Special attention to children. Absolutely fair treatment to all. Charges reasonable and all work guaranteed. Frank F. Graves, Graduate Optometrist, New Sharon, Maine. From the New York Institute of Optometry, New York, N. Y.

Several hundred present and former employees of Mr. C. I. Hood recently celebrated at Hood's Laboratory the 50th anniversary of the beginning of Mr. Hood's business life in Lowell.

Do You Have the Right Kind of Help
Foley Kidney Pills furnish you the right kind of help to neutralize and remove the poisons that cause backache, headache, nervousness, and other kidney and bladder ailments." Sold by W. A. D. Cragin.

MAPS OF MAINE RESORTS AND ROADS.

Maine Woods and Maine Sportsman has frequent inquiries for maps of the fishing regions of the state, etc. We can furnish the following Maine maps. Rangeley and Megantic districts, 25c. Rangeley and Megantic districts, very large 25c. Moosehead and Aroostook districts, 50c. Franklin County 50c. Somerset County 50c. Piscataquis County 50c. Aroostook County 50c. Washington County 50c. Outline map of Maine 25c. Geological map of Maine 35c. R. R. map of Maine 35c. Androscoggin County 35c. Cumberland County 35c. Hancock County 35c. Kennebec County 35c. Knox County 35c. Lincoln and Sagadahoc Counties 35c. Penobscot County 35c. Waldo County 35c. York County 35c.

SUPREME JUDICIAL COURT.

May Term Opened Last Week. Had Some Cases of More Than Ordinary Interest.

The first case brought on for trial at the term of court which opened on Tuesday forenoon of last week, was that of Marshall D. P. Thompson of Kingfield vs. James B. Soule formerly of Groveton, N. H. now of Portland. H. S. Wing of Kingfield and E. E. Richards of Farmington were counsel for plaintiff and Augustus Simmons of North Anson for the defense.

The action was to recover a commission of \$6,000 Thompson claimed was due him as agent for selling timber land belonging to Soule. The case occupied all day Wednesday, going to the jury a little after 6 o'clock P. M.

The jury brought in a verdict for \$1,425 in favor of Thompson. The tract of land Thompson claims he had a part in selling is in the northeast part of Mt. Abram township and comprises 12,800 acres.

The court Thursday took up the case of W. D. Murphy of Wilton vs. Miss Catherine M. A. Morrison of the same town. Blanchard appeared for plaintiff and Butler for the defendant. The action was brought to recover a balance of \$106.27, alleged to be due for wages for the labor of plaintiff in the printing office of the defendant from Oct. 1909, till April 1910, at \$18 per week.

Miss Morrison claimed that plaintiff had not kept the terms of his contract with her, had not labored diligently, honestly and faithfully in her behalf. He kept no proper books of accounts and paid out money on her account which she never authorized him to do, among them a bill of \$28 for type-setting in Boston. The jury reported a verdict for the defendant.

A case tried on Friday was that of Ralph W. Knowlton of Farmington vs. Otis M. Moore of Strong. The plaintiff sued defendant to recover pay for a harrow and seeder he sold the defendant a year ago. The price agreed on was \$37. The defence was that the harrow was taken on trial, found it unsatisfactory and returned it. Verdict for plaintiff \$38.66. Fenderson for plaintiff; Butler for defendant.

Court Notes.

Leonard Keith of Chesterville was appointed surveyor in the case, Emeline C. Eustis, Admx., vs. Franklin & Somerset Land & Lumber Co.

The action, Frank L. Marchetti vs. Harry L. Nelson, et al., was referred to J. C. Holman.

The jurymen were excused Saturday forenoon and all business was completed soon after noon Monday so Judge Haley left on the 2.25 P. M. train that day. Saturday afternoon and at other times Judge Haley heard divorce cases. Decrees granted will be reported in a later issue.

Mothers Can Prevent Sickness

in their children by just a little precaution and watchfulness. There are many ills of childhood—the majority of them trivial—which can readily be corrected and cured by a timely dose of

TRUE'S ELIXIR

For over 60 years this old remedy has been known and used by the American public. It is the best remedy for old and young. Relieves Constipation, regulates the Stomach and Bowels, and expels all worms. Pleasant to take. Children like it.

At All Druggists 35c., 50c., \$1.00.

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 (portpaid) at the low price named. Twelve cents, postpaid. Stamps accepted.

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

Maine Sportsman List.

Maine Sportsman, a monthly Outing magazine published at Bangor, has been merged with Maine Woods and all who had paid for Maine Sportsman in advance will receive Maine Woods weekly for an equal length of time. All subscribers to Maine Sportsman who order it will receive Maine Woods (outing edition) at \$1.00 a year.

J. W. Brackett Co.

THE PEOPLE'S ADVERTISEMENTS

One cent a word in advance. No head-line or other display. Subjects in a. b. c. order.

FOR SALE.

FOR SALE. Second hand white iron crib in good condition. Inquire at Maine Woods office.

CIDER VINEGAR—For sale. Arthur Shepard, Phillips, Maine.

50 BUSHELS OF SEED barley for sale. Inquire of Benj. Dodge, Farmer's line. 28—21.

FOR SALE—Motor boat. "Neva" Length about 26 feet. Beam about 6 feet. Equipped with 7 H. P. Knox engine. Reversing propeller. Awning over all. Safest craft on the Lake. Just been thoroughly overhauled and painted. Boat now at Rangeley. Apply to Ernest Haley, Rangeley, Me., or Lyman H. Nelson, Portland, Me.

PIGS for sale., Chas. Ross, Phillips.

FOR SALE. Two full blood Barred Plymouth Rock Cockerels, price, \$1.50 each. Will exchange one for R. I. Red cockerel. O. M. Moore, Farmington P. O. At Maplewood, South Strong. Phone, 18-31.

EGGS FOR HATCHING—R. I. Reds 50 cents per setting. George A. Bean, Phillips, Maine

BOILER, TEN HORSE POWER with smoke stack—\$50 Need the room. J. W. Brackett Co., Phillips, Maine.

FOR SALE or TO RENT—Harness shop, tools, sewing machine, in good location, at upper village, Phillips. Easy terms. J. W. Carlton.

FOR SALE at a bargain price. Atlantic bory with four horse power motor, 18 X 5, fully equipped. New last fall and used less than twenty times, all told. Have bought much larger boat. Launch can be seen at Lake Point Cottage, foot of Rangeley Lake.

EGGS FOR HATCHING—Pure bred, heavy laying strains, Barred Rock and S. C. R. I. Reds; 13 eggs \$1.; 50 eggs \$3. H. L. Goodwin, Phillips, Maine.

TWELVE Horse Power Boiler. Good condition. For sale cheap. J. W. Brackett Co., Phillips, Maine.

FOR SALE—22 house lots with sewerage and city water. All prices. B. F. Beal.

VILLAGE RESIDENCE FOR SALE—known as the Bana Beal house on Sawyer street, Phillips. Inquire of B. F. Beal.

BUILDING LOTS (very large) for sale in Phillips and Avon. Price, \$1.50 per front foot and up J. W. Brackett.

MILK AND CREAM—Best. Special orders solicited. Farmers' telephone. Charles F. Ross.

WANTED.

WANTED—position as housekeeper in sportsman camp or summer resort. Mrs. Emma Stinson, Wiscasset, Me.

WANTED—At Blakeslee Lake camps one girl for kitchen and laundry work; one girl for table and chamber work, Joseph H. White, Eustis, Me.

WANTED—Barred Rock and R. I. Red chicks, pure bred. Also hens from 4 lbs. up. Geo. A. Bean, Phillips, Maine.

AGENTS WANTED to sell Aerio Vacuum Cleaners in Franklin county. The only Machine easily operated by one person at a price within reach of all. Big profits to hustlers. Write at once to J. E. Voter, Gen. Agt., Kingfield, Maine.

SPRUCE GUM wanted. Write E. F. Verrill, Farmington, Me.

TO RENT.

TO RENT. Six room, down stairs rent. with bath. B. F. Beal.

LOST—BLACK AND TAN female fox hound. C. N. Lufkin, Madrid, Me.

TO LET.

CAMPS AND COTTAGES to let in the Rangeleys. All kinds and prices. By the day, week or season. E. J. Herrick, Rangeley, Maine.

SEVERAL COTTAGES east shore of Androscoggin Lake, nicely furnished everything clean and first class. Springs, mattresses, feather pillows, bedding, dishes complete. Fireplaces, piazzas, shady groves, pure spring water, vegetable garden, ice and boats furnished. (Milk, butter, eggs, nearby). Excellent fishing. Bass, pickerel, perch. Convenient to R. R. P. O. telephone, two mails daily. For full particulars write, C. D. Lincoln, Wayne, Maine.

CHAUFFEUR—With experience is open for engagement. References furnished. O. A. Hardy, Weld, Maine.

WHAT I WENT THROUGH

Beforetaking Lydia E. Pinkham's Vegetable Compound.

Natick, Mass.—"I cannot express what I went through during the change of life before I tried Lydia E. Pinkham's Vegetable Compound. I was in such a nervous condition I could not keep still. My limbs were cold, I had creepy sensations, and I could not sleep nights. I was finally told by two physicians that I also had a tumor. I read one day of the wonderful cures made by Lydia E. Pinkham's Vegetable Compound and decided to try it, and it has made me a well woman. My neighbors and friends declare it had worked a miracle for me. Lydia E. Pinkham's Vegetable Compound is worth its weight in gold for women during this period of life. If it will help others you may publish my letter."—Mrs. NATHAN B. GREATON, 51 N. Main Street, Natick, Mass.

The Change of Life is the most critical period of a woman's existence. Women everywhere should remember that there is no other remedy known to medicine that will so successfully carry women through this trying period as Lydia E. Pinkham's Vegetable Compound.

If you would like special advice about your case write a confidential letter to Mrs. Pinkham, at Lynn, Mass. Her advice is free, and always helpful.

Where to go in Maine

Lake Parlin House and Camps.

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

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

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

Write for free booklet.

H. P. McKENNEY, Proprietor, Jackman, Me.

Bangor House

BANGOR, - - MAINE

Leading Hotel in Eastern Maine
Long Distance telephone in rooms

The man who tells you about the best hotels in New England always includes the BANGOR

H. C. CHAPMAN & SON
BANGOR, - - MAINE

Give home treatment for cats and dogs when sick or well. Write to Dr. A. C. Daniels, 172 Milk St., Boston, Dr. Daniels' Famous Veterinary Remedies for home treatment of horses, cattle dogs, cats sheep and swine are sold by all druggists and dealers.

CAMP BOOKLET

JIM POND CAMPS, Eustis, Me.

Finest trout, toge and salmon fishing, individual log cabins, open wood fires, excellent beds, first-class table service; 2400 feet above sea level, grand mountain scenery, purest of spring water, plenty of brook trout in nearby ponds and streams, new boats, new canoes, an ideal family vacation resort, only three miles to Eustis Village, one mile to auto road, daily mail, telephone. Write for beautiful free illustrated booklet.

Percy C. Taylor, Mgr.,
Maine Camp Co.,
Eustis Maine.

THE THOMAS

Hand Made Split Bamboo Fishing Rods
F. E. THOMAS
117 Exchange St., Bangor Maine

Advertise in Maine Woods

CATCHES more fish, Stops waste, Saves little fish. THE WILLIAMS BAR-LESS HOOK. English needle point, no mechanism, highest quality flies, \$1.60 per doz. Bait

hooks 30c. Used by world's best anglers. Write us Lacey Y. Williams, 318 Ohio Building, Toledo, O

THE "GURNET" DORY
Silent, Safe, Reliable Motor. Shallow draught, especially adapted for Hunting.

THE ATLANTIC CO. AMESBURY, MASS

MAKING TROUT BITE AGAINST THEIR WILLS.

Ever try to catch fish when they did not seem to want to bite and when folks didn't land a one? Well, I have tried to catch fish and caught 'em, too says a correspondent in the Adirondack Enterprise.

There was one warm day not long ago, when it was too bright, and too still to catch trout. That is it seemed that way. There were trout in the brook and folks knew they were there, but they would not be caught. Some tried worms, others tried flies, but there was nothing doing. I tried it myself with first worms and then flies and when I say there was nothing doing, I know what I am talking about. It seemed as though dynamite was about the only thing you could raise them fish with, and, of course, we were just out of dynamite.

When I was walking along home, all tired, sore and disappointed, for I thought some of myself as a fisherman, I kicked at some rotten stringers of an old walk in front of the house. As the dirt flew I caught sight of a white grub. Now, somebody had told me that a white grub would catch a trout when nothing else would.

I got that grub and started. I did not wait to get more than one grub because I did not want to get fooled on fishing any more that day; I did not want to spend the time digging grubs if they was no good and I did not want to spend the time offering grubs to trout if the trout didn't care a cent about grubs.

But that one grub created so much disturbance in that hot, still brook, that I was upset for a minute. A trout weighing a little over two pounds took hold of that grub as though he wanted it and I felt ashamed of myself to think that I had tricked such a handsome fellow to bite a poor thing like a grub.

I kicked that old walk all over farm and got a grub every time or pretty nearly every time I kicked. I got a trout with about every grub that was not kicked to death and when I finally blew in home that night, I had the finest bunch of trout ever exhibited in the month of August. How many? Let's see; I got a grub every other time I kicked the old walk and I got a trout with about every other grub, which would make enough trout for anybody.

This is no yarn or sell about white grubs, just the same, for nine of those trout weighed thirty pounds and you can catch trout on white grubs, too. They will take hold of a white grub when they will not touch anything else.

BELGRADE LAKES FISHING.

Trout Record for Big Fish is Quite Remarkable This Spring.

(Special to Maine Woods.)

North Belgrade, Me., May 19, 1911. Tearful April has wept itself away in the flowery lap of blue eyed May while beautiful golden June days bring with them the grand fishing, boating, camping and auto driving, which calls forth the sportsman from his cares and monotony of city life; brings him to those beautiful fields where every breath of air and ozone instills happiness and inspiration. Considering the unpropitious weather the fishing is very good, but a few warm days would make it unsurpassed. There have been some very fine catches, some of which are: Thomas A. Bennett, of New York City, 3 trout weighing 14 1/2 pounds, also one 5 1/2 pound; Mr. E. S. Foise of New York City, 4 trout weighing 12 1/2 pounds, one pickerel weighing 5 1/2 pounds; Mr. Davis of Waterville one trout 5 pounds. Mr. Wheeler of Oakland two trout 4 1/2 and 3 1/2 pounds. Mr. E. G. Herbert and Mr. P. C. Levett of Augusta, caught nine weighing 30 pounds. Guided by Thos. Levett, of North Belgrade, Me. Mr. Manson Cowen of Sidney caught one trout weighing 7 1/2 pounds.

FISHING WITH DOGS.

Ainus Make Pets Drive Salmon and Trout Into Shallow Water.

The Ainus of Sagalin island, off the Siberian coast, have a unique method of fishing for salmon trout with dogs. The waters about the island are wonderfully clear, and from a boat the bottom of the water is distinctly visible, and innumerable salmon trout may be seen swimming. The Ainus, when about to fish, take with them a number of dogs. At a certain point all the men and dogs come to a halt. Then half the men and dogs move farther along the water's edge, about 200 yards.

At a concerted signal the dogs are started from their respective points and swim straight out seaward in single file in two columns. At a cry from the Ainus the right column wheels left and the left column wheels right, until the heads of the columns meet. Then, at another signal, all of them swim in line toward the shore.

As the dogs near the shore, increasing numbers of fish appear in the shallow water, frightened forward by the splashing of the advancing column of dogs, which, as soon as their feet touch bottom, pounce upon the fish with lightning rapidity.

The animals promptly bring the fish which they have seized to their masters, who cut off their heads and give each dog the head which belongs to him as his share of the catch. The dog that catches nothing gets nothing. It is believed that the dog drill of the Ainus is entirely unique. It is considered that the dogs, many of which have been captured from the forest, are still half wild.

Where to go in Maine

Androscoggin County.

Lewiston, Me.
DeWitt House, Leading Hotel, Unexcelled in Maine. Booklet free. George H. Patte, Proprietor, Lewiston, Me.

Aroostook County.

Via Bangor & Aroostook R. R.
Zella Isle Camps, Big Fish Lake. From cars to camps, twenty miles by canoe. Good trout fishing. Circulars. L. A. Orcutt, Ashland, Aroostook Co., Maine.

Winterville, Maine.
Red River Camps;—Beautiful place for vacations, Best of fishing. T. H. Tweedie.

Cumberland County.

Pine Point, Maine.
The Phoenix. New Camps for Sportmen. Open fire place. Airy rooms. Bath room, hot and cold water. Excellent board. Marsh birds, ducks and deep sea fishing. For remainder of season \$1.00 per day and up. Address P. O. Box 29, Pine Point, Cumberland County, Maine.

Franklin County.

Rangeley Lakes.
Camp Bemis, The Broches, The Barker. Write for free circular. Capt. F. C. Barker, Bemis, Me.

Rangeley Lakes, Me.
Mooselookmeguntic House and Log Cabins at Haines Landing, Me., afford the best of trout and landlocked salmon fishing, also are within a mile of the famous Kennebec river where you can get the best of fly fishing. This river has just been opened to the angler and great fishing is expected. Many ponds near-by where good fly fishing is to be had.

The camps are all modern and supplied with bath rooms; same service as hotel. Good roads for automobiles and Garage. All supplies on hand. For booklet address F. B. BURNS, Haines Landing, Me.

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 2,000 feet above sea level, grand 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 village and doctor. References furnished. Terms reasonable. Address for full particulars, JOHN CARVILLE, Flagstaff, Me.

Rangeley, Lakes.
Bald Mountain Camps are situated at the foot of Bald Mountain in a good fishing section. Steamboat accommodations O. K. Telephone at camps. Two mails daily. Write for free circulars to Amos Ellis, Prop'r., Bald Mountain, Me.

Rangeley Me.
Lake View House on Rangeley Lake. Moderate terms. Write for booklet. N. H. Ellis, Prop'r.

Stratton, Me.
Hotel Blanchard. Headquarters for fishermen. Clean beds and cuisine unexcelled. Largest and best livery in the Dead River region connected with house E. H. Grose, Prop'r, Stratton, Me.

Rangeley Lakes Region

Rangeley Lake House.

See page 1, for cut and advertisement of the RANGELEY LAKE HOUSE

Rangeley, Maine, OAKES' CAMPS
Hunting, Fishing and Boating. Camps on shore of Rangeley Lake, three miles from railroad. N. camps, excellent table, spring water. For particulars address K. Wait Oakes, Prop., Rangeley, Me.

This place is famous for the Early Trout Fishing and Excellent Guides.

IN THE Woods of Maine.

King and Bartlett Camps, 2,000 feet above sea level, unexcelled for trout fishing or an outing. Individual cabins, open wood fires, excellent cuisine fine natural lithia spring water, magnificent scenery. Renew your health in the balsam-laden air of Maine's ideal resort. Address

HARRY M. PIERCE,

King and Bartlett Camps.

Eustis, - - Maine.
Address, Farmington, Me., until the season opens.

Dead River Region.
The Sargent. Up to date in every particular. Maine's ideal family vacation resort. Good fishing and hunting section. Cuisine unsurpassed. A. B. Sargent, Prop'r, Eustis, Me.

WEST CARRY POND CAMPS.

West Carry Pond Camps Under new management, will be put in first class shape for the season of 1911 and offers every inducement to fisherman, hunters, and nature lovers. Five small ponds within 40 minutes walk of the home camps where trout may be taken on the fly every day in the season. First class table service, comfortable well kept camps and pleasant surroundings. Elevation 2000 feet. For further information and illustrated literature address,

R. B. TAYLOR, Prop.

DEAD RIVER, - - MAINE

Rangeley, Maine.

Scott's Camps, Quimby Pond, famous for fly fishing, five miles from Rangeley, two miles from Oquossoc, good road direct to camps, Transient parties accommodated, best of meals served. Telephone connection by which boats and accommodations can be secured. J. E. Scott, Box 268, Rangeley, Maine

Log Camp to Let

On Long Pond. Near Rangeley. Five Rooms, Brick fireplace, Cook camp, Ice, Spring water. Address GEO. H. SNOWMAN, Rangeley, Maine.

Via Rangeley.

York's Camps, Loon Lake. Address J. Lewis York, Rangeley, Maine. Booklet.

On Rangeley Lake.
Mingo Spring Hotel and Camps The most attractive place at the Rangeleys. Advance booking advised. Address A. S. Perham, Rangeley, Me.

Kennebec County.

Belgrade Lakes, Me.
Central House. Belgrade Lakes, Famous Sportman resort for forty years. Will open May 1st, 1911, under the old original management. Chas. H. Austin.

Belgrade Lakes, Me.
The Belgrade. Best Sportmen's Hotel in New England. Best black bass fishing in the world, best trout fishing in Maine. Chas. A. Hill & Son, Managers.

Belgrade Lakes, Maine
Belgrade Lake Camps. Now is the time to engage accommodations for the early trout and salmon fishing. Send for booklet.

BELGRADE LAKE CAMPS

THWING BROS.

Belgrade Lakes, - - Maine

Oxford County.

Upton, Maine.
Durkee's Camp. On Lake Umbagog and Cambridge River. Best of Deer and Duck hunting. Excellent Fly Fishing and Trolling for Salmon and Square Tailed Trout. T. A. Durkee, Prop Upton, Me.

Hotel Rumford

Rumford, - - Maine.

At the gateway to the Rangeley Lakes and in the busiest town in Maine Nobody should leave the state without visiting Rumford.

All modern conveniences. Address, W. C. STEVENS, Prop'r. Rumford, Maine.

Somerset County.

If It's Fishing You Want Come To BAKER'S

At the head of the much famed Moxie Pond also Baker, Demick and Pleasant ponds. Best of fishing and scenery unsurpassed. For further information address,

IRVING FOSS

Mosquito, - - Maine.

CARRY POND CAMPS

Embracing the borders of the Upper Kennebec and Dead River regions, in a land where moose and deer may be found on all sides, with miles and miles of unbroken forest, extensive bogs and ponds that team with fish, Carry Pond Camps offer ideal accommodations for fisherman, hunter or vacationist. Every detail of camp life is planned after much study and experience. Private cabins, large assembly hall, piano, pool, etc. Canoeing and boating on the lake, mountain climbing and tramps through the trails in primeval woodlands. Write for illustrated booklet. HENRY J. LANE, Carry Pond, Maine.

Via Canadian Pacific R. R.
Spencer Lake Camps. Great fishing. Square table, lake trout and salmon. Circulars. Telephone connections. Patterson & Tibbets, Jackman, Me.

Mackcamp, Maine.
Trout Brook Camps. Furnishes the best of hunting and fishing. 52 deer taken from these camps last season. Fishing for large trout and salmon commences about May 10. For particulars, address, R. Walker.

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 Falls, Maine.

Via Canadian Pacific R. R.
Spencer Lake Camps.—Great fishing, square table and lake trout. Fine garden, booklets, telephone connections. W. E. Patterson, Jackman, Maine.

Come to PIERCE POND, the home of the large trout and salmon. Send for circular. C. A. Spaulding, Caratunk, Maine.

Jackman, Maine.
Lake Park. Beautifully situated on the shore of Lake Wood, Autoing, Motoring, Trout and Salmon fishing, 17 miles of lake and 60 miles of river boating. Twin Island Camps at Skinner. E. A. Boothman.

Washington County.

Washington Co.
Cathance Lake. Best of Salmon and Trout fishing. Also all kinds of game in season. Information and Terms furnished on application. Private boarding house. F. O. Keith, Cooper, Maine.

Grand Lake Stream, Me.

Onanauiche Lodge and Cottages, Grand Lake Stream Village. Sunset Camps, Dyer Cove, Grand Lake. Norway Pines House and Camps, Dobs Lake. Best all around location in the United States for a fishing, loafing or hunting trip. Look us up. Circulars at all the leading railroad offices and at sporting outfitters or address W. G. Rose, manager and treasurer Grand Lake Stream, Washington County, Maine April to November, or 108 Washington Street Boston, Mass., telephone, Main 6500 all the year.

Kennebago Lake House AND CABINS

KENNEBAGO LAKE, together with several smaller lakes, ponds and streams nearby, offer the BEST FLY FISHING in Maine.

Bookings are now being made for the last week in May, and the month of June.

Write for our 1911 illustrated booklet.

KENNEBAGO HOTEL CO.,
KENNEBAGO LAKE, MAINE.

HOWES' DEBSconeag CAMPS.

Are situated on First Debsconeag Lake, 1-4 mile from West Branch Penobscot; 30 ponds and lakes within radius of 3 miles afford most excellent trout, toge, white perch and pickerel fishing. Reached from Norcross by steamer and canoe. Individual log cabins and tent roofed log camps; own garden and henery; excellent table; daily mail; best New York, Philadelphia and Boston references. MT. KATAHDIN at our doorway offers best mountain climbing in New England; side trips from these camps to Sourdunhunk, Rainbow, Nahmakanta Lakes. A specialty made of outfitting and planning trips down the West Branch from N. E. Carry.

DEER AND MOOSE hunting in season, in as good territory as there is in Maine. Rates \$2.00 and \$2.50 per day. Booklet for the asking.

HERBERT M. HOWES,

Millinocket Me., until May 1; after May 1, Debsconeag, Me.

JONES' CAMPS

Moxie Pond, - - - - Maine.

The Moxie waters furnish the best spring fishing in Maine. Trout and Salmon fishing, also stream fishing. These camps are up to date in every way. Good spring water. First class cooks. Vegetables from our own garden. Milk from our own cows. In fact everything to make the fisherman comfortable. For further particulars address,

GEO. C. JONES, Mosquito, Me.

Poland Water

Is acknowledged as being with out an equal as a pure medicinal water. Water like Poland has never been found anywhere and chemists have been unable to determine what it's beneficial properties are—that is Nature's secret. Poland Water never changes.

Send for Illustrated Booklet

HIRAM RICKER & SONS

South Poland, Maine

1180 Broadway,
New York, N. Y.

Offices at
163 Franklin St.,
Boston, Mass.

1711 Chestnut St.,
Philadelphia, Pa.

KINGFIELD.

Miss Elsie Tufts is at Moosehead Lake for several weeks. Forest fires near Carrabassett has kept our new fire warden, P. Butts busy. The damage has been slight. W. D. Page bought a Stanley steam car of E. E. Jenkins. Mr. Jenkins will buy a larger machine.

Mr. and Mrs. Geo. Gordon of New Portland were in Kingfield and at Tufts Pond the first of the week, guests of Mr. and Mrs. Watson at their cottage.

The jury awarded M. D. P. Thompson \$1400 in his suit to recover \$6,000.00 commission for the sale of Mt. Abram township.

Mr. W. E. Farrar of Lowell is expected here this week for his annual vacation and sport with Tufts Pond trout.

W. T. Blunt who has a cottage at Tufts pond, recently purchased a farm twenty miles from Toledo, Ohio, and cannot be with us this season.

The community was shocked by the accidental drowning of little Malcolm Adams, 3 years old, son of Clif Adams, Wednesday afternoon, May 17. The boy with his brother were watching the pulp in the river, half a mile above the village, and in some unknown way fell into the water. The body could not be found that night. The next morning Geo. Ranney suspended the drive and brought his crew down to drag the mill pond. Mill work was suspended and a crew of town's people headed by Mr. Adams worked faithfully all day Thursday. After the water was drawn off the child was found below the dam by his father. Funeral Saturday.

F. J. B. Barnjum and family are at their summer home West Kingfield for the season.

James Howe is at home for vacation from Bates.

J. N. Parker has returned from a business trip to Greenfield, Mass.

Newton Stanley visited his mother, Mrs. Minerva Stanley, several days, on his way to deliver a Stanley touring car for the Bigelow and Eustis stage route.

Mr. Harry Sharp spent Sunday in Stratton with Mr. Ayers.

The rear drive of pulp is about 10 miles above Kingfield.

Philander Butts has been appointed fire warden for Carrabassett, Bigelow and Redington.

Mrs. Celia Jordan, who has been in Greenville with her daughter, Mrs. Metcalf during the winter, is in New Portland and will spend the summer in Kingfield.

Ralph Butts with the A. L. & E. F. Goss Co. has a large job of plumbing in Lancaster, N. H.

L. L. Mitchell, Frank Stanley, A. C. Woodard and Dr. E. L. Pennell spent Tuesday and Wednesday at Hancock Pond.

Mrs. F. E. Jenkins has been visiting her sister in Stowe, Maine.

Arbor day, May 19, was observed in the schools by appropriate exercises. At the Stanley school building short original parts were given by each pupil, three trees were planted and the grounds cleaned up.

Chas. McIntyre, Esq. with a party of friends from Lowell, Mass., will be at his Tufts pond cottage this week for a week or ten days.

State Superintendent of Universalist churches, Rev. H. H. Hoyt, visited in Kingfield on his way to New Portland to deliver the anniversary sermon of Lemon Stream lodge, I. O. O. F., Sunday.

Kingfield grammar school nine played North New Portland grammar school Friday P. M. Score 3 to 0 favor N. N. P. grammar.

Kingfield High School Dramatic Club gave the drama "Oak Farm" to a large audience at French's hall Saturday May 20. Parts were all well taken. Following is the cast: Silas Weatherby, owner of "Oak Farm," Orren Tufts; Donald Weatherby, his oldest son, Clarence Wyman; Joel Weatherby, his youngest son, Ellery Butts; Jonathan Prune, the Village Postmaster, Glenn Winter; Jocelyn Spudge, the District School Teacher, Donald Norton; Dr. Wilson Meredith, the Village Physician, Norman Small; Wellington Troy, a Traveling Salesman, Currier Veymouth; Mrs. Sarah Weatherby, Silas's wife, Harriet Cleveland; Helen Trumbull, Silas's niece, Hazel Cushman; Cynthia Warner, friend of the Weatherbys, Flora Norton; Sally Smart, child of a neighbor, Miriam Schafer. Specialties between the acts were, Recitation, Mrs. E. L. Pennell; Song "He's a College Boy" and "Scuse me Today" Marie Merchant and Agnes Porter. Miss Gladys Pennell furnished the music.

Sick headaches result from a disordered condition of the stomach, and can be cured by the use of Chamberlain's Stomach and Liver Tablets. Try it. For sale by, W. A. D. Cragin.

R. M. BROWN'S
Real Estate Agency.

Farm of about 85 acres, about 20 acres tillage, remainder pasture and wood lot, also fir and cedar. 7-room house, barn, corn barn, hen house and ice house. A very pleasant location, three minutes walk to school, two miles to village. Price only \$600.

R. M. BROWN'S
Real Estate Agency,

Wilton, Maine

STRONG.

May 23, 1911.

Mrs. Silas Parlin who was operated on at Dr. Bell's hospital some time ago and since has been visiting Mr. and Mrs. Henry Ramsdell, returned to her home in New Vineyard last week.

Miss Susie Rounds of South Paris was in town a few days last week soliciting funds for the Children's home at Augusta, she went to Phillips Thursday noon.

Miss Cora Small of Norwood, Mass. is visiting her grandparents, Mr. and Mrs. S. D. Gates.

Messrs. Elias Porter, Wm. E. Bates and Henry Mitchell were in Farmington Wednesday and Thursday of last week.

Rev. and Mrs. W. P. Holman drove to Farmington last Wednesday.

Mr. and Mrs. Elliott Glover of Boston, Mass., came Tuesday to their summer home in town.

Mrs. Nellie Curtis has finished work in the mill and returned to her home in Freeman.

Miss Stella Bangs and Mr. Walter Durrell attended the Rebekah lodge at Farmington last Tuesday evening.

Mr. Allie Durrell of Freeman was in town a part of last week.

Miss Bertha Pratt of New Vineyard is working for Mrs. Newman Durrell.

Mr. and Mrs. Newman Durrell and baby visited relatives in Freeman Sunday.

Miss Mina Durrell of Freeman visited her uncle Mr. Walter Durrell last week.

Mr. Arthur Eustis has had his house painted recently by S. B. Johnson, and Henry Mitchell.

Mr. Chester Allen of Phillips is doing carpenter work and otherwise repairing Mr. Winfield Vining's house.

Mrs. John Moss's baby has been quite sick with croup and asthma.

Mr. Sam Toothaker was in Farmington last week.

Mrs. Harry Allen and son Hugh are in Phillips visiting her sister, Mrs. John Terrill.

Mrs. W. McKeen of Farmington moved into her house here last week. Mrs. Herman Luce also moved into the same house.

Herman Luce has gone to Carrabassett to work.

Mr. Will Record and family have moved to Carrabassett to live.

Dr. Trefethen of Wilton and family are visiting Mr. and Mrs. D. E. Leighton.

Miss Bessie Webster of Freeman, who is teaching school in Phillips, was a caller in town Saturday.

Mrs. C. A. Wheeler of Phillips was a caller in town last week.

Mrs. Sanborn of Freeport is visiting house for Mr. Dana.

The High school dances in Bell's hall Saturday night was well attended.

Dr. Elmer J. Brown went to Stratton Saturday to locate there. He will be missed by many friends in town.

Dr. Guy A. Smith of Waterville came Saturday to visit his mother Mrs. Mary Horn and other relatives.

The Ladies' Aid will meet with Mrs. Henry Mitchell Wednesday afternoon May 24.

Rev. W. P. Holman will give the Memorial address Tuesday, May 30th at the Methodist church, also the memorial sermon Sunday, May 28th at Methodist church, at the usual hour.

Mrs. Daisy Bailey and little son accompanied by her mother Mrs. Geo. Mace of Farmington visited friends in town Sunday, also attending church here.

Sunday morning all listened to a most interesting sermon by our popular young pastor Rev. Weston P. Holman, subject, "A Never Failing Principle" text Romans 6 ch. 23 v. Miss Ada Smith of Farmington Normal school spent the week-end with Mrs. Flora Starbird.

Miss Freda Mitchell spent the week-end with her grandparents, Mr. and Mrs. Samuel Gilman.

The toothpick mill shut down for the summer last week.

Miss Percy Hackett went to Phillips Sunday where she will work in the toothpick mill.

Miss Ella Hathaway returned to her home in Madrid Saturday.

Little Pauline Allen who has been staying with her aunt, Mrs. Lizzie Vining returned home Monday.

Mr. Ledo Spencer was sick last week.

Mr. and Mrs. Calvin Hoyt of New Portland visited relatives and friends in town Sunday.

Mr. Lester Mitchell and family of Kingfield visited his brother Mr. Henry Mitchell and family Sunday.

Mr. and Mrs. Manly Whiting nee Avis Welch went to East Corinth, May 23, where they will live. Many of their friends joined in hanging them a maybasket Monday evening, in the maybasket were half dozen silver table spoons and one half dozen dessert spoons.

Mrs. Catherine Milton of Westbrook visited her daughter, Mrs. Leon Smith over Sunday, returning home today.

Mrs. Flora Pease went to Portland last Tuesday as a delegate for the Pythian Sisters Grand Temple, from there she went to Monmouth to visit her sister Mrs. Theo Richardson. She returned home Monday.

Dr. and Mrs. A. M. Ross and son Monette of Rangeley drove to Strong in their auto Monday.

Mrs. Chas. Milton of Westbrook is visiting her sister Mrs. Leon Smith.

Humors come to the surface in the spring as in no other season. They don't run themselves all off that way, however, but mostly remain in the system. Hood's Sarsaparilla removes them, wards off danger, makes good health sure.

Mrs. Manly Whiting was presented with one half dozen silver teaspoons by the order of Eastern Star as an appreciation of her services as secretary of which she has been a member since the society was first instituted.

The Congregational society gave a very good fair and entertainment last Tuesday, following is the program for the evening: Music, Orchestra; Recitation, Our Hired Girl, Eunice Loring; Cradle Song, Clyde Record, Elizabeth Witherell; Orchestra; Song, four boys; Recitation, The Raggedy Man, Ella Loring; Solo, Over The Sea, Ed Record; Reading, "Lady Wentworth" Mrs. E. W. Loring; Orchestra; Farce "How the Story Started," by six ladies; Good Night song, four girls; Orchestra. After the entertainment a general social, including marches and games was enjoyed by all. About the usual amount of money was received.

IN AND ABOUT RANGELEY.

Items Pertaining to Fishing More or Less.

(Special cor. to Maine Woods).

Rangeley, Maine, May 17, 1911.

Everybody is fishing!

Mr. Joel Wilber of Phillips is in Rangeley for the spring fishing with Eben Harnden as his guide.

Mrs. E. C. Gilman of Bradford, Mass. will be here in a day or two.

Guide Harold Fuller has employment at Indian Rock.

Every train is bringing a larger number of people into Rangeley and there is a considerable business already begun although the ice hasn't been out of the lake about a week. There are indications of a good season.

Miss Cornelia Crosby, better known as "Fly Rod" is among the recent arrivals at Rangeley.

The steamboat is now making regular trips to South Rangeley.

The Rangeley cornet band is having a band stand placed on Main street and there will be a band concert each week for the summer.

As the ice has gone out of the lake people are beginning to come into Rangeley, for the early fishing.

Mrs. John Marble and daughter Rachel arrived Monday night.

The fishermen are getting after it more and more each day, and a large number of the guides have already begun their work.

The first trout of the season was caught in Haley Pond by Gus Chateau, May 8th, and by Frank Marchetti, May 9th.

Harold Burns and Verne Stuart of Rangeley have caught good trout in the lake since the ice went out.

Dr. Chas. S. Stuart got a 7½ pound salmon last Saturday.

The little son of a Rangeley guide Master John Tibbetts brought home a three pound trout the other day.

A Mr. Emery who is in Rangeley for the early fishing caught a good trout weighing 4½ pounds.

Men are at work on the base ball grounds near the Rangeley Lake House.

The work on the projections of the Rangeley Lake House is nearly completed and it will make a decided improvement.

MOUNTAIN VIEW HOUSE.

Damon Party Arrived From Fitchburg Monday Night.

(Special to Maine Woods.)

Mountain View House,

May 16, 1911.

Last Saturday when the ice had all left the lake, it looked as if the good old summer time had come to stay and soon Landlord Bowley had moved into summer quarters, and was ready to welcome the first guests.

Mr. Frank Plummer the clerk for years, took a hand at pulling the row boats into the float and piling wood into the office fire. Everything about the place is in perfect order and never was there a better prospect for a big season's business.

There is no doubt but what there is many a big fish soon to be reeled in for on Monday night the Damon party came.

This year it is the trio Messrs. M. B. Damon, F. I. Nichols of Fitchburg, Mass. and Mr. F. J. Pierce of Gardner, Mass. and their old guides Al Sprague, Rube Wilbur and Cliff McKenney are all ready to take them out to "wet a line."

Mr. Harold Cross and his sister Mrs. G. J. Ewing of Fitchburg are also with the party for their first visit.

It may be expected great fish yarns will be reeled off as soon as these fishermen commence to "reel them in."

A party of traveling men were here for over Sunday, and Mr. R. W. Keay of Boston caught just eleven handsome trout weighing from three-fourths to two pounds each. It might not do to tell of the others who fished all day and caught nothing.

Mr. and Mrs. W. N. Davis of Auburn spent Sunday here.

The flag is flying over at Lake Point Cottage as Mr. and Mrs. F. C. Fowler of New London, Conn.,

Arrived last Thursday for the season. They were accompanied by their son Mr. Harry Fowler and Mr. J. Williams. Mr. Fowler is making many improvements about the place.

Mr. and Mrs. Bowley have moved into their cottage for the summer. The roads about here are very dry and in good shape for the automobile, and several parties have written they are coming.

A Burglar's Awful Deed

May not paralyze a home so completely as a mother's long illness. But Dr. King's New Life Pills are a splendid remedy for women. "They gave me wonderful benefit in constipation and female trouble," wrote Mrs. M. C. Dunlap, of Leadville, Tenn. If ailing, try them. 25c at W. A. D. Cragin's, Phillips; Chas. E. Dyer's, of Strong; L. L. Mitchell's, of Kingfield; Riddle's Pharmacy, of Rangeley.

RANGELEY TAVERN.

Many Guests Already Here For the Fishing.

(Special to Maine Woods.)

Rangeley, Maine, May 17, 1911.

It this season is a little late Nature has done a wonderful amount of work in a very short time, for a week ago the ice had not left the lakes, and now the fields are green, the trees fast leaving out, while coming and going over the lake in all directions are the steamers and the puff puff of the motor boat, and the dip of the oars of the row boats is heard.

Everyone who has the good fortune to come here receives from Mr. William Marble, who has charge, the kindly welcome that makes everyone feel at home. Everything here at the Tavern is perfect, and the crew of workers over at the Rangeley Lake House will have all in readiness for the opening on June first.

Mr. and Mrs. John B. Marble and Miss Rachel Marble have arrived from Portland.

The first angler to arrive on May 9th was David Magie, Jr., of East Orange, N. J., a member of the Megantic Club for many years, and one who has a host of friends in this region.

Mr. Magie was met here by his old guide Ed S. Jones of Stratton, and as he never catches a fish, except by fly, we wonder if he would eat one, caught by a real State of Maine angle worm? "I am just here to be happy and regain the lost nerves and good health and there is no place or doctor like life in the Maine wilderness," said Mr. Magie.

Yesterday just for a change they made a trip to Loon Lake and for practice Mr. Magie put out the fly and landed one 3½ pound salmon and several smaller ones.

Next week Mr. Magie and guide start out for the summer stopping at Loon Lake and Kennebago en route to Megantic, and when September days are here we have no doubt, but what they will return in perfect health.

Thursday, May 11, Mr. F. W. Emery of Boston came and was on the lake as soon as it was clear with his old guide Vid Hinkley. May 12 they had the lake to themselves and even the salmon were glad to hear Mr. Emery's hearty laugh, and he reeled in four record salmon that weighed 3, 3½, 3¾, and 5 lbs each. The following day three more salmon 3½-lbs and two that weighed 3¾ pounds each.

May 14th a 5-lb salmon May 15th a 4¼ pound trout and a 5½ pound salmon and one of 3 pounds, and May 16 four fine salmon gave him great sport, two weighing 3 pounds each, one 3½ pounds, and a 4¼ pounder. If the fishermen who read these fish facts come at once they can have as many of them as they can catch as but one or two were killed.

Saturday night Mr. E. Ledeliey of Brooklyn, N. Y. came for the summer. He always rows his own boat and handles his own fish. A 3½ pound salmon was sport enough for first day out. All summer we hope to tell fish stories about Mr. Ledeliey.

Mr. James A. Ludington of Fitchburg, Mass. returned home Monday after a week's rest and as he gained nine pounds and caught four record salmon the largest 4½ pounds, he can tell a good story. The first of June he will return with Mr. and Mrs. E. Crocker.

A party of seven who are to be employed by the Megantic Club left here, by buckboard, for the club house this morning.

On Monday there were twenty guests registered here and seventeen yesterday, that tells that the summer business has commenced.

There has never been a season when so many guests were booked in advance for the Rangeley Lake House, and there is no doubt but what the season of 1911 will find hundreds more people at the Rangeleys than ever before.

PROBATE NOTICES.

NOTICE—The subscriber hereby gives notice that he has been duly appointed Administrator of the estate of

Converse L. Knapp late of Freeman, in the County of Franklin, deceased, and given bonds as the law directs. All persons having demands against the estate of said deceased are desired to present the same for settlement, and all indebted thereto are requested to make payment immediately.

May 16 1911. Harry C. Knapp.

NOTICE—The subscriber hereby gives notice that she has been duly appointed Administratrix of the last will and testament of

Stillmon E. Berry, late of Kingfield, in the County of Franklin, deceased, and given bonds as the law directs. All persons having demands against the estate of said deceased are desired to present the same for settlement, and all indebted thereto are requested to make payment immediately.

May 16 1911. Blanche Berry

BLACKSMITHING

I have leased the G. E. Rideout Blacksmith shop and will be pleased to see all of the old customers as well as new ones. Good work, reasonable prices.

LLEWELLYN C FAIRBANKS,
Phillips Upper Village.

Base Ball

Catchers' Mitts,

Fielders' Gloves,

Boys' Mitts and Gloves,

Bats and Balls,

Tennis Rackets

and Balls

Fishingackle

Rangeley Spinners,

Cupsuptic Spinners,

Reels,

Leader Boxes,

Kingfisher Lines,

Steel Rods,

Suit Case Rods,

Telescope Rods, (New Century.)

Be sure to look at these before buying elsewhere.

PREBLE'S PHARMAY

PROBATE NOTICES.

Estate of Charles M. Neal.

FRANKLIN, ss: At a Court of Probate holden at Farmington, within and for the County of Franklin, on the third Tuesday of May in the year of our Lord nineteen hundred and eleven Tryphena H. Neal Guardian of Charles M. Neal, minor child and heir of Charles H. Neal late of Rangeley in said County, deceased having presented her Petition for License to sell and convey certain real estate of said minor, as described in said Petition.

It was Ordered, that the said Guardian give notice to all persons interested, by causing a copy of this order to be published three weeks successively in the Maine Woods, published at Phillips, that they may appear at a Probate Court to be held at Farmington, in said County, on the third Tuesday of June next, at ten o'clock in the forenoon, and show cause, if any they have, why the same should not be allowed.

J. H. THOMPSON, Judge.
Attest: A. L. Fenderson, Register.

Estate of Jeremiah Larrabee.

FRANKLIN, ss: At a Court of Probate holden at Farmington, within and for the County of Franklin, on the third Tuesday of May A. D. 1911.

W. B. Small administrator of the estate of Jeremiah Larrabee late of Kingfield, in said County, deceased, having filed his petition praying that the balance of said estate remaining in his hands may be distributed according to law

Ordered, that said administrator give notice to all persons interested, by causing this order to be published three weeks successively in the Maine Woods, published at Phillips, that they may appear at a Probate Court to be held at Farmington, in said County, on the third Tuesday of June next, at ten o'clock in the forenoon, and show cause, if any they have, why the same should not be allowed.

J. H. THOMPSON, Judge.
Attest: A. L. Fenderson, Register.

Estate of Charles M. Dow.

FRANKLIN, ss: At a Court of Probate holden at Farmington, within and for the County of Franklin, on the third Tuesday of May, A. D. 1911.

A certain instrument purporting to be the last will and testament of Charles M. Dow late of Avon in said county, deceased, testate, together with a petition for the probate thereof and for letters testamentary as therein provided, having been duly presented.

Ordered, that said petitioner give notice to all persons interested, by causing this order to be published three weeks successively in the Maine Woods, published at Phillips, that they may appear at a Probate Court to be held at Farmington, in said County, on the third Tuesday of June next, at ten o'clock in the forenoon, and show cause, if any they have, why the same should not be allowed.

J. H. THOMPSON, Judge.
Attest: A. L. Fenderson, Register.

Estate of James N. Brackett.

FRANKLIN, ss: At a Court of Probate holden at Farmington, within and for the county of Franklin, on the third Tuesday of May, A. D. 1911.

Whereas a petition has been duly filed praying that administration of the estate of James N. Brackett, late of Dallas, Plantation in said county of Franklin, deceased, may be granted to J. Blaine Morrison or some other suitable person,

It was Ordered, that said Petitioner give notice to all persons interested, by causing a copy of this order to be published three weeks successively in the Maine Woods, published at Phillips, that they may appear at a Probate Court to be held at Farmington in said County, on the third Tuesday of June next, at ten o'clock in the forenoon, and show cause, if any they have, why the same should not be allowed.

J. H. THOMPSON, Judge.
Attest: A. L. Fenderson, Register.

Light Cake Is Good for Children

Sponge cake, cup cakes, angel cake—all cakes that are not overrich in butter and heavy icings are splendid foods for growing children. Make them from William Tell Flour and you double their food qualities.

Milled only from the finest Ohio Red Winter Wheat by our own special process, making it richest in nutritive value. Your grocer keeps it. Order today.

William Tell Flour

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

AMONG THE CHURCHES

Union Church, Phillips.

Melvin Sherburne Hutchins, pastor. Calendar for week ending June 3. Sunday, May 28: Memorial Sunday. 10.45 Morning worship, sermon before the G. A. R. "The New Patriotism;" 11.45 Sunday school; 7.30 "Footprints of Jehovah."

Thursday, June 1, 7.30 P. M. mid-week prayer meeting.

All are invited to attend these services.

At the Union church Sunday morning Rev. M. S. Hutchins preached upon "The Gospel of the Seedtime," using the text Eccle. 11 : 6, "In the morning sow thy seed, and in the evening withhold not thine hand."

We love the spring time as it comes again with its awakening of leaf and bud, and brings us again nearer to the divine soil. We say divine soil, for it is God's creation. We say divine soil, because of our relationship to it. From it our bodies are formed. From it comes nearly between common and low, a difference between filth and good honest dirt.

This divine soil which receives the seed and nourishes the plant, gives to the seedtime a message, a gospel.

The gospel of the seedtime is a gospel of faith. It is like a fairy story to my little girl when I tell her that from the little brown seed which she sees me put into the ground will come the beautiful plant and flowers, or food for our eating. Yet because we have faith we year after year, plant the seed and the world is fed. In this world there is constant struggle. We meet doubt and cynicism. But the lesson of the seedtime is a lesson of faith in the triumph of the good which is at work in the world.

The seedtime has the eloquence of the opportune. There are those who in their haste prepare and plant their gardens while the cold of April yet lingers. Others fearful one's delay so long that June finds them hurried with work that should have been done. There is a wise time, an opportune time, and the Gospel of the seedtime tells us to watch for opportunity. If we have failed in our endeavors, be not discouraged but watch for a time for opportune effort.

The Gospel of the seedtime is a gospel of law. We know we must choose the seed for that which we wish to grow in our gardens. The teaching of Christ was that as a man sowed so should he also reap. Life sometimes tempts us to deviate from the ways of uprightness. The

For soreness of the muscles whether induced by violent exercise or injury, Chamberlain's Liniment is excellent. This liniment is also highly esteemed for the relief it affords in cases of rheumatism. Sold by W. A. D. Cragin.

gospel of the seedtime says that so doing we shall reap evil.

The gospel of the seedtime is a gospel of patience. Prof. Tubbs last winter told us that the rocks of the earth proved that for millions and millions of years God had been preparing the world for mankind. Long ago he began to reveal himself to a race which was to tell others of the revelation. Man has not yet attained to God's desire for him, but he has not ceased his work for humanity. A child will dig for the seeds planted but yesterday to see if they are yet growing, but God teaches us more and more patience. The minister and the church may find the results for which they work and pray long delayed in coming, but the world is that, in due season they shall reap if they faint not.

And the gospel of the seedtime is a gospel of hope. Even now we look forward to the harvest days. To be sure there are sometimes drouths and sometimes famine, but take it all in all, throughout the earth there is seedtime and harvest. In life, hope says: It is better farther on, "Weeping may endure for a night; but joy cometh in the morning."

Let us sow good deeds, let us trust in God, let us give kindness and sympathy, and at harvest time we shall find with rejoicing, you and I, a sweet fellowship with Jesus.

Millinery Display.

Mrs. Grace Mitchell had a very pretty millinery display on Saturday, May 6th at her store which was tastily decorated with flowers and foliage. Beside a large assortment of beautifully trimmed hats there was an extra good display of both French and Willow plumes and all the latest novelties in fancy trimmings.

These are a few of the most attractive trimmed hats:

Large black hat of satin straw faced with chiffon crown of shirred chiffon trimmed with a large black willow plume and yellow moss roses. Hamlet shape of white straw covered with black lace trimmed with red velvet.

Large turban with brim of brown satin straw crown of tuscany, trimmed with brown roses, and ribbon.

Hood shape with brim of black straw, crown of batavia cloth trimmed with emerald green velvet.

Large black chip with velvet fold of black, piped with coral. Trimmed with pleated maline across back of crown, and wreath of coral roses across front.

Child's mushroom hat of pink and white hair braid trimmed with pink satin ribbon.

Large black rolling brim hat, draped with gold gauze and trimmed high on the left with pale pink roses and rich dark green foliage.

Large white turban of fancy braid trimmed with white maline and white moss roses.

Black lace hat with high round crown trimmed with three ostrich feathers and very small white roses.

Small old rose hat made of fancy braid and primroses trimmed with maline, velvet ribbon and black and white bead ornament.

MADRID.

May 23, 1911.

A little rain which was much needed, came last night.

Harry Berry and wife of Kingfield are visiting his mother, Mrs. J. C. Wells.

Apple trees are in full bloom and a large crop of apples is expected.

A number of relatives from Kingfield attended the funeral of Mrs. Elizea Bryant on the 22d.

Elmon Tyler Phillips is working for Harry Dunham.

Mrs. Eleanor Libby is working for Mrs. Harvey Sampson.

O. A. Dunham and family were guests of A. J. Kenney, one day recently.

EAST MADRID.

May 22, 1911.

The following officers were chosen for our Sunday school on May 7th. Supt. Mrs. F. H. Thorpe; Secretary, Ray L. Welts; Treasurer, Mrs. G. L. Savage; Organist, Miss Ruth King; Librarian, Mrs. Edgar Welts; Teacher's are, Mrs. Cora Wheeler and Miss Ruth King.

Mrs. Orren McKeene of Dryden is visiting her daughter, Mrs. Solon Mechem for several weeks.

The young men of our day school Ray Welts, Lester and Edgar Gould. Everett Brown and Albert Coffren are making decided improvements on the school grounds, they deserve

Humors Come to Surface in the spring as in other season. They don't run themselves all off that way, however, but mostly remain in the system. Hood's Sarsaparilla removes them, ward off danger, makes good health sure.

HERALD RANGES

THE BEST BAKERS

Everywhere known for their scientific improvements and superior baking qualities.
Easy to run, easy to regulate.
With or Without Gas Attachments, as desired.

Sold by Leading Furniture and Stove Dealers.

Gushee Furniture Co.

Farmington,

special mention for the hard work they are putting in.

William Ingham who spent the winter in California, has returned to Maine, and was a recent caller on his friends in town.

OBITUARY.

MRS. MARY E. PHILLIPS.

Mrs. Mary E. Phillips, of Phillips, Maine passed to the higher life at the home of her daughter, Mrs. Hiram Phillips, May 9, 1911.

The deceased was born in Winthrop, Maine, May 27, 1818. The most of her girlhood days were spent in Strong, Maine. When 17 years of age she went to New Portland where she taught her first school. She was married to John Phillips in 1839 and their married life was blessed by the birth of nine children, four of them still living, three daughters and one son.

When Mary Hinkley Phillips was living at Kingfield sixty years ago the Free Baptist church of that place was organized and she was among the number to be baptised in the river near the village and join the church.

For all these sixty years she has held her membership with this church, although not always living in the place. She was the oldest member and was always true and loyal in the cause of the kingdom. Her sweet christian spirit and firm faith in her Lord are most commendable. Surely she is now wearing the crown of life for she was faithful unto the end.

A brief service was held in Phillips, Friday morning, and the remains were taken to Kingfield where a more extended service was held. The officiating clergyman was the Rev. L. Arthur White, of Rangeley, Maine a former pastor of the Kingfield church.

SCHOOL ENTERTAINMENT.

Large Crowd Attend "Hiawatha" Monday Evening.

Miss Rigler of the Scates Rigles Entertainment Co., the class of 1911, and all others concerned, did themselves proud in the presentation of "Hiawatha" at Lambert hall last Tuesday evening.

The local talent drew an immense crowd and everybody seemed to be pleased.

Following is the cast: Ruth Austin Nokomis, Hiawatha, the child, Clarence Pillsbury. Hiawatha, the youth, Harry Chandler Arrow Maker, J. W. Russell Minnehaha, Mrs. C. E. Cragin Pau Puk-Keewis, Ralph Treccartin Chibiabos, D. R. Ross

Synopsis of Play and Musical Numbers.

Helen Hilton, Pianist. "Hiawatha" Ferne Worthley and chorus of 60 children.

Act I.

Scene 1—Hiawatha's Infancy.

Scene 2—Hiawatha's Childhood.

Rainbow Drill.

Scene 3—Hiawatha's Youth.

Bow and Arrow Drill.

Scene 4—Hiawatha and Nokomis.

"Goodnight, My Moonlight"

Act II.

Hiawatha's Wooing.

"Moonbird" Estelle Barker and Chorus.

Act III.

The Wedding Feast.

Dance of Pau Puk Keewis

"Silver Bell"

Tomahawk Drill.

Song of Chibiabos "Topeka."

"Singing Bird" Mildred Mahoney and Chorus.

Act IV.

The Famine.

"Goodnight, My Moonlight."

Do Ghosts Haunt Swamps?

No, Never. It's foolish to fear a fancied evil, when there are real and deadly perils to guard against in swamps and marshes, bayous and lowlands. These are the malaria germs that cause ague, chills and fever, weakness, aches in the bones and muscles and may induce deadly typhoid. But Electric Bitters destroys and casts out these vicious germs from the blood. "Three bottles drove all the malaria from my system," wrote Wm. Fretwell, of Lucama, N. C., "and I've had fine health ever since." Use this safe, sure remedy only. 50c at W. A. D. Cragin's, Phillips; Chas. E. Dyer's, of Strong; L. L. Mitchell of Kingfield; Riddle's Pharmacy, of Rangeley.

ENGINES AND AGENTS.

Reliance Man Does and Deserves Big Business.

Mr. J. T. Luce of Allen's Mills was in Phillips last Friday on business in connection with the sale of gasoline, mill machinery, etc.

Incidentally Mr. Luce placed an advertisement in Maine Woods and asked us to say a word about the Reliance engine, based on our own experience.

We are pleased to say that we have found the Reliance thoroughly reliable. We use two sizes to run the Maine Woods' presses and type setting machine and are glad to recommend them.

Mr. Luce does a big business in Maine Woods territory and one reason for it, in our opinion, that he looks out carefully for the interests of his customers. In other words, he is accommodating and painstaking. He has put in many days time in this vicinity without compensation, laying it up for the future in satisfied customers.

When you have rheumatism in your foot or instep apply Chamberlain's Liniment and you will get quick relief. It costs but a quarter. Why suffer? For sale by W. A. D. Cragin.

COAL

Wholesale and Retail.

Leave your orders early for next winter's supply. For prices apply to

BEAL & McLEARY,
Office at Phillips Station.

AGENTS:

C. B. Richardson, Strong.
L. L. Mitchell, Kingfield.

D. R. ROSS

Attorney and Counsellor at Law

Office at No. 2 Bates Block

PHILLIPS, - - - MAINE

BANK ACCOUNT

is a man's best friend
Why not start one today? Write to

Wilton Branch

Livermore Falls

Trust and Banking Co.

E. H. MORISON Mgr.

RUGS

and

ART SQUARES

Crex make in all sizes from 18 x 36 to 9 x 12 feet. Tapestries and axminsters, Jute and Velvet.

C. F. CHANDLER
PHILLIPS, MAINE.

HORSEMEN

Kimpton

The only son of the champion sire of the world to stand in Maine this season, will stand in Strong Maine.

For information write,

C. W. BELL

Strong, - - - Maine.

EUSTIS.

We are having hot, dry weather with no rain.

Mrs. Mark Daggett and children visited her father on the Ridge a few days the past week.

Mr. and Mrs. Leslie Caldwell have gone to Chain of Ponds to work at the upper farm, Frank Cox's family are coming out.

STRATTON.

May 22, 1911.

Mr. and Mrs. Elisher Voter attended the Grand lodge of Pythian Sisters in Portland last week.

Quite a number from this place attended court in Farmington last week.

The Rangeley Band gave a minstrel show in Lander's hall Friday evening May 19.

F. C. Burrell returned Saturday from Deering Station where he has four horses working on the railroad.

After June 1st we shall have two mails a day.

Mr. and Mrs. C. Bradford Gordon are visiting their sons in Kingfield.

Mrs. Carrie Gilbert of Farmington is in town for a few days.

Miss Elsie Wyman has finished work at the Sargent.

Drs. T. W. Brimjion and A. M. Ross of Rangeley performed an operation for appendicitis on Mrs. Albert White last week, she is doing as well as can be expected.

Mr. and Mrs. Walter Scribner are stopping at the former's sister, Mrs. Albert White's for a few weeks.

The weather still continues dry and hot.

The farmers are busy doing their springs work.

If you have trouble in getting rid of your cold you may know that you are not treating it properly. There is no reason why a cold should last on for weeks and it will not if you take Chamberlain's Cough Remedy. For sale by W. A. D. Cragin.

Anything you want in Seeds

Grass Seed,
Garden Seeds,
Seed Peas,
Garden Peas.

LEAVITT & JACOBS

Phillips, - - - Maine

The New Trolling Reel

The Best Thing Out

\$1.25

Best Steel Rod

\$1.50

PHILLIPS HARDWARE CO.

Phillips, Me.

PEELED PULPWOOD.

3,000 cords, Fir, Spruce and Poplar wanted on line of Sandy River & Rangeley Lakes Railroad. Highest prices for 1909. Write, telephone or call on

A. W. McLEARY, Phillips.

J. BLAINE MORRISON
Attorney - at - Law
Beal Block, Phillips Fire and Life Insurance

Dr. B. S. Elliott,
DENTIST,

Successor to Dr. Holt.

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

FLOORING

We have Birch, Beech and Maple Flooring, kept in heated buildings and we ship it hot. We also carry Hard Pine and Spruce Flooring.

INTERIOR FINISH

We have all kinds of Moulding and Builders Finish of our own manufacture. We also carry special Weston Mouldings at Chicago prices.

STAIRS

We furnish estimates and sell stock for Stairs as cheap as any Mail Order Houses in the Country.

DOORS, WINDOWS AND BLINDS

We have a complete line of these articles of our own manufacture and make odd sizes to order.

J. W. WHITE CO.
Lewiston - - - Maine

FARMINGTON.

May 21, 1911.

Mrs. Carl Pettingill of Massachusetts has been the guest of her mother, Mrs. George W. Johnson in industry, for a time.

Guy Howard is out again after an ill turn suffered at the home of his parents, Dr. and Mrs. A. G. Howard.

Master Robert, the youngest son of Mr. and Mrs. Lewis Franklin of Waltham, who has been ill with an attack of scarlet fever in the contagious hospital there, is now at home again though still weak from six weeks' confinement.

The Summer school at the F. S. N. S. for this season will be held from July 10-21 at the Normal building.

Mrs. Susan Brooks Cutter, who lives with her daughter, Mrs. Fred H. Wescott, Pleasant street, has been quite ill threatened with pneumonia, complicated with an asthmatic trouble. She is now gaining slowly.

Mrs. J. M. Hunter, who has been visiting her daughter, Mrs. Mabel Yeaton, in Dexter also friends in Boston for the past month is now at home with her brother, Dr. J. W. Nichols, Main street, for a time.

Miss Ola Estes suffered a severe attack of indigestion Wednesday of last week. Dr. Makepeace was called who soon relieved her.

Mr. C. T. Jackson passed a few days of last week in Bath with his family, returning Friday noon.

Mrs. Ella Wheeler Webber of Livermore Falls was called here recently by the sickness and death of a relative.

Mr. and Mrs. Benjamin Tucker of Norway visited their son and daughter, Mr. and Mrs. Arthur Tucker, and family, from Sunday to Tuesday. Mr. Tucker is the owner of a large milk farm and has a large herd of pure blooded stock, his specialty, being Holsteins.

Mr. and Mrs. A. M. Thomas of Week's Mills, New Sharon, passed Sunday with her sister and family, Mrs. H. I. Spinney, Main street.

Alton Pease of Avon rode down here on his wheel Sunday morning to see his grandmother, Mrs. S. B. Cutler, who has been quite ill.

The Selectmen have had a man to mow and rake the Park the past week, also to put up the signs, "Keep off the grass."

The jury on duty at the recent term of court was dismissed Friday noon.

The pear, plum, cherry, apple and black currant have been in their glory the past week.

Mr. and Mrs. Edward Merrill and

little son of Lewiston visited his parents over Sunday.

The Opportunity Circle met with Mrs. James Small, High street, Wednesday afternoon, May 21.

The Mass Meeting at Music Hall, Sunday evening which was addressed by Hon. J. R. Libby, Portland, was favored with a crowded house.

Arbor Day was observed at the Normal by the students, and an ivy was planted by the members of the graduating class. Exercises were held in Merrill hall which included the reading of the Proclamation of Gov. Plaisted, vocal solos, essays, piano duet, and after the planting of the ivy an ode written by Miss Gladys Marden of the class.

Mrs. C. O. Sturtevant has been a recent guest of her parents, Mr. and Mrs. Frank J. Savage, in Carleton.

Many good catches are reported by returning fishermen from the numerous lakes and brooks near.

Mr. J. W. Jordan visited friends in Kingfield the past week.

Mrs. Lee Swift Berry of Dryden passed Friday and Saturday with Mr. and Mrs. W. W. Small at the jail.

The F. H. S. nine played the Farmingtons Wednesday afternoon being defeated by the small margin of 10 to 9.

The Abbotts played the Mount Vernon's Arbor day afternoon, winning by the score of 10 to 2.

The F. H. S. played Skowhegan H. S. at that place Saturday and won 5 to 4. Quite a number of the young ladies of the school as well as some of the boys accompanied the team.

DISTRICT NO. 2, PHILLIPS.

The West Phillips Sunday school was reorganized last Sunday with the following officers: Supt. Albert E. Kempton; Assistant Supt. C. L. Prescott; Secretary and Treasurer, Mrs. L. B. Field; Librarian, Mrs. C. E. Dill. Will meet next Sunday at 3:30. Let everybody come that can.

Mr. and Mrs. Everett Phillips and Miss Annie of Wilton were guests of Mr. and Mrs. C. H. McRemey last week.

Dr. Currier was called last Saturday to attend Mrs. F. H. Calden, who was very ill, we are glad to report her as more comfortable at this writing.

Miss Addie Mower, who has been visiting her niece, Mrs. Arthur Gile, is spending a few days with Mrs. Ada Haley.

Advertise in Maine Woods.

Here's
Something
New

No more ashes to lug. No clumsy pan to spill dust and dirt on the kitchen floor.

The Glenwood Ash Chute

solves the problem. It is located just beneath the grate and connected by a sheet iron pipe straight down through the kitchen floor to ash barrel in cellar. No part is in sight. Not a particle of dust can escape. Just slide the damper once each day and drop the ashes directly into the ash barrel.

The Dust Tight Cover

to barrel is another entirely new Glenwood Idea and is very ingenious. The Ash Chute is sold complete with barrel and all connections, as illustrated, at a moderate price to fit any cabinet style Glenwood. This is only one of the splendid improvements of the Plain Cabinet Glenwood the Range without ornamentation or fancy nickel, "The Mission Style" Glenwood. Every essential refined and improved upon.

Up-To-Date Gas Attachments

This Range can be had with the latest and most improved Elevated or End Gas Range attachments. It has a powerful hot water front or for country use a Large Copper Reservoir on the end opposite fire box. It can be furnished with fire box at either right or left of oven as ordered. When the Ash Chute cannot be used an Improved Ash Pan is provided.

At Least One-half of All Glenwoods, Are Sold
through the enthusiastic recommendation of a satisfied user.

Cabinet
Glenwood

Phillips Hdwe. Co., Phillips

CORPORATORS' MEETING.

The annual meeting of the corporators of the Kingfield Savings Bank will be held at Savings Bank rooms, Kingfield, Saturday, June 3, 1911, at 2 P. M., for the purpose of hearing reports of officers for the past year, elect additional corporators, select a board of trustees for the ensuing year and transact any other business that may properly come before the meeting.

H. S. Wing, Clerk.

J. M. Howell, a popular druggist of Greensburg, Ky., says, "We use Chamberlain's Cough Remedy in our own household and know it is excellent." For sale by W. A. D. Cragin.

MILL SUPPLIES

Shafting, Iron Pipe, Hangers, Valves, Pulleys, Steam Gauges, Oilcups, Oilcans, Wrenches, Emery Wheels, Babbitt, Hack Saws, Packing, Files, Cut Laces and Lace Leather in sides. Simonds Saws from 12 to 36 inch.

BELTING

Leather, 1 in. to 8 in. Carton, 1 in. to 6 in.

GREENWOOD & RUSSELL CO.,
FARMINGTON, MAINE.
Farmer's Telephone 34-11.

It's Your Kidneys

Don't Mistake the Cause of Your
Troubles. A Phillips Citizen
Shows How to Cure Them.

Many people never suspect their kidneys. If suffering from a lame, weak or aching back they think that it is only a muscular weakness; when urinary trouble sets in they think it will soon correct itself. And so it is with all the other symptoms of kidney disorders. That is just where the danger lies. You must cure these troubles or they may lead to diabetes or Bright's disease. The best remedy to use is Doan's Kidney Pills. It cures all ills which are caused by weak or diseased kidneys. Phillips people testify to permanent cures.

Elbridge Dill, Phillips, Me., says: "I am very willing to endorse Doan's Kidney Pills. While I did not have any serious trouble from my kidneys, I at times felt in need of a kidney remedy. When suffering from a dull ache across my back and a weakness of the kidneys, I learned of Doan's Kidney Pills and procured a box from Cragin's Drug Store. I used them according to directions and the trouble from my kidneys soon disappeared. My back is now strong and I feel better in every way."

For sale by all dealers. Price 50 cents. Foster-Milburn Co., Buffalo New York, sole agents for the United States.

Remember the name—Doan's—and take no other.

MILE SQUARE, AVON.

May 23, 1911.

Mr. and Mrs. L. A. Worthly visited her father, W. C. Beal Sunday, Mr. Beal has been in rather poor health.

Miss Vernie Brackley spent Sunday with Mrs. H. W. Worthley.

Mr. and Mrs. Lee Ellsworth of Malden, Mass., who have been visiting his father, Mr. Fred Ellsworth and grandparents, Mr. and Mrs. G. T. Jacobs have gone to Freeport to visit her folks.

Mr. Blaine Morrison visited his sister, Mrs. H. W. Worthley Sunday.

Miss Vernie Brackley visited her aunt Mrs. G. F. Beal Saturday.

Mr. M. G. Bubier was in Portland last week as delegate of the K. of P.

NOTICE.

My wife, Susie P. Lisherness, having left my bed and board, I shall pay no debts of her contracting or collect any of her bills, after this date.

Payson Lisherness.
Stratton, Maine, April 27, 1911.

HATS and SHIRT WAISTS

I think I can safely say that

HATS and SHIRT WAISTS

have always been satisfactory and in fact very popular as evidenced by the trade that I have and hold. My stock this year is the best ever. Inspect the stock and judge for yourself

MRS. J. C. TIRRELL

Phillips, - - - Maine.

Notice.

Whereas my wife Annie Mosher, having left my bed and board without any cause or provocation, I hereby forbid all persons harboring or trusting her on my account as I shall pay no bills of her contracting after this date.

Willis V. Mosher.
Phillips, Maine, May 5th, 1911.

GEO. D. MACK.

For service at the Sherb Hinkley stable, Upper village, Phillips. Warrant with foal. Price at stable \$10. Any stable \$2.00 and \$10 to warrant.

H. M. Goldsmith.

Summer in all its beauty portrayed in

The Sawyer Prints

The largest and most varied collection of Hand Painted Photographs of Maine scenery in New England may be seen at our studio, including local prints of Strong, Phillips and Stratton.

We shall be represented in Phillips by Mrs. Geo. B. Dennison; Kingfield by William P. Watson; Stratton by Daisy H. McLain.

The grandeur of Northern Maine is strikingly portrayed in the prints of "Cathedral Woods," "Northern Maine" and "Mt. Bigelow" with its rugged contour of peaks against the sky.

Prints will be sent on approval by mail from our studio to responsible persons.

THE SAWYER PRINTS,
Farmington, Maine.

THE PARTICULAR MAN

The Man that wants Clothing
Different from the Ordinary

They are all finding their way here for the
SUITS and OVERCOATS tailored in the height of
fashion by the greatest tailors in the Country. at
PRICES you are asked for the ordinary kind.

STOP here, LET US show you the new things
for SPRING and SUMMER in CLOTHING, HATS,
CAPS and FURNISHINGS.

ARROW BRAND COLLARS

The Popular Collar of today, 15c or 2 for 25c.

CHAS. T. JACKSON

The Farmington Clothier

49 Main St.

2 Doors North from Corner of Broadway
Only a few steps but it pays to walk.

Haines Bros. Pianos

Are in daily use in three hundred and fifty prominent musical and educational institutions and are owned in over fifty thousand cultured musical homes where they afford service and pleasure and attest their superiority. Full description can be found in new catalogue which will be mailed free on request.

Tuning, Repairing and Polishing

promptly attended to in a competent manner, at reasonable rates.

CHAS. W. NORTON

Church Street - - Farmington, Maine

Hess Stock Food
The best line we
ever carried.

Worth calling to see if you
dont buy.

Our low prices are a great
inducement to many.

C. E. DYER'S.

STRONG, - - - MAINE.

MEN'S FURNISHINGS.

Tan, Pearl, White
Burgundy, Laven-
der, Green, Black,
Blue.

Four pairs war-
ranted four months
Single pairs 25c.

Those soft Milan
straw hats for
young men; stylish
and comfortable,
\$2.00.

Straws of all
kinds and shapes
25c to \$5.00.

At the
Clothing Store.

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

Agency for the Universal
Steam Laundry.

Sedgeley, Hoyt & Co.

APRIL 25th

Is the day that we start a big shoe sale, and continue it until we sell five hundred pair of old shoes. These shoes have been collecting for five years. We have decided to mark these shoes at prices that will close the whole bunch in thirty days. Among this lot will be found many kinds, styles and colors. Shoes for men, women, boys, girls and children. High shoes, low shoes and slippers. Good shoes for hard service, and dress shoes too. White, black, tan and red shoes. As there are many kinds and qualities in this shoe assortment—only two or three pair of any one kind—the prices will be many, running from 39 cents to \$1.99 a pair. If you cannot come to this sale the first day come the second, seventh, thirteenth or twenty-seventh day. This is a grand opportunity to save money.

WE SOLICIT THE PATRONAGE
OF THAT CLASS OF DEPOSITORS
WHO CONSIDER ABSOLUTE SAFE-
TY FIRST. OUR CAPITAL AND
SURPLUS OF \$110,000.00 GUARAN-
TEES THAT SAFETY, AND OUR
INTEREST RATE IS THE HIGHEST
RATE CONSISTENT WITH SUCH
SAFETY.

PHILLIPS NATIONAL
BANK,
Phillips, - - Maine

PHILLIPS AND VICINITY.

Miss Lucille French was a recent guest of Mrs. L. M. Brayman in Westville, N. H.

Mrs. Lucinda Adams has been quit ill for sometime. Mrs. Delia Toothaker is caring for her.

next Monday night, May 29, with Mrs. Marcia J. Leavitt for the purpose of filling the crosses for Memorial day.

Mrs. H. J. Hescoc was in Rangeley last week. Mr. Hescoc made a trip through the Dead River region and Mrs. Hescoc drove from Rangeley home with him.

Mrs. C. U. Plaisted and daughter, Birdena, were in Farmington one day last week.

Mrs. Will Dill was in Rangeley last week. Mr. Harold Jordan, who has been employed in the office of the International Mfg. Company for some months past, returned to his home in Portland Monday noon.

Now is the time to get rid of your rheumatism. You will find Chamberlain's Liniment wonderfully effective. One application will convince you of its merits. Try it. For sale by W. A. D. Cragin.

NOTICE
WILLOWS HOTEL
STABLE WITH HOUSE.

Both telephones. Bath room.

If you are thinking of papering this spring, call at the Willows before buying. Look over my paper as I can save you money.

GEO. L. LAKIN,
Proprietor

A New Line of
CUT GLASS
Just arrived.
Call and look it
over.
Emery S. Bubier
Phillips, Maine.

MEMORIAL DAY.

Headquarters, James E. Cushman
Post, No. 87 Dept. of
Maine, G. A. R.

The Post will assemble at G. A. R. hall on Sunday, May 28th, at 9.30 o'clock sharp, in full uniform, excepting side arms, for the purpose of attending Memorial services at the Union church by invitation of the pastor, Rev. M. S. Hutchins. All auxiliary bodies are cordially invited to be present.

The following comrades have been appointed for special duties. Decorating graves at Riverside and Evergreen cemeteries—Officers of the Post.

Decorating graves in outlying cemeteries—Cyrus Young, L. G. Vetter, I. R. Bubier.

Committee on dinner Memorial day, W. H. Babb, William H. Leavitt, E. B. Hanscom.

In accordance with Memorial order from National headquarters the Post will observe Memorial day as follows:

The Post will assemble at G. A. R. hall on Tuesday, May 30th, at 9 o'clock in the forenoon in full uniform.

Lines will be formed at 10.30 o'clock and march to Evergreen cemetery where the following services will occur:

Music, Band; Memorial service, Post; Prayer, Chaplain, Taps.

The column will then march to G. A. R. hall where a picnic dinner will be served.

The column will reform at 1.30 o'clock and march to Lambert hall where the following exercises will occur:

Music, Band.
Reading of Memorial orders.
Prayer, Chaplain.
Address by H. B. Austin, Esq.
Star Spangled Banner.

Music, Band.
Benediction.
All ex-soldiers and sailors, Sons of Veterans, Junior Order of A. M., Schools, and all other organizations are cordially invited to join the Post in the above exercises.

James Morrison, Commander.
J. M. Teague, Adjutant.

PHILLIPS AND VICINITY.

L. S. Dorntee of the Dorntee Casket Company of Boston was in Phillips and Rangeley this week.

A. A. Jacobs was in Farmington Sunday, returning by automobile.

Misses Persis Hackett and Ora Winter of Strong are employed in the toothpick mill here. They are boarding with Mrs. L. G. Voter.

Wm. D. Murphy of Boothbay Harbor was in town one day last week.

Mr. and Mrs. Harry Allen of Strong were in town this week.

Lost—A crooked stem meerschaum pipe. Finder please leave at Maine Woods office, and be rewarded.

The G. A. R. extend a cordial invitation to the Sons of Veterans and Junior Order of American Mechanics to accompany them next Sunday to church and on Memorial Day.

Mr. T. M. Parker has been suffering severely of late with asthma and has been unable to lie down a good part of the time.

Foley Kidney Pills are a true medicine. They are healing, strengthening, antiseptic and tonic. They act quickly. W. A. D. Cragin.

Maple Candy at CRAGIN'S
Maple Candy at CRAGIN'S

SALE OF Toilet Goods

Toiletine.
Elcaya Cream,
Pompeian Massage Cream
Palm Olive Cream, Peroxide Cream,
Hudnuts Marvelous Cold Cream, Count-
ies Magda Toilet Cream, Creme de
Meridor, Leighton's Royal Cream,
Hinds Honey and Almond Cream,
Rexall Almond Cream.
W. A. D. CRAGIN,
Corner Store, No 1 Beal Block
Main Street,
PHILLIPS, MAINE.

Maple Candy at CRAGIN'S
Maple Candy at CRAGIN'S

I now have my team on every morning and orders
taken will be delivered promptly.

W. HENRY TRUE
NO. 2 BEAL BLOCK.

PHILLIPS AND VICINITY.

Friends of W. I. White, who had charge of the building of the toothpick mill here last year will be interested to learn that he is superintending on the new High school building at Rumford Falls, for the contractors, the H. P. Cummings Construction Company of Boston.

Commencing Monday evening of next week, May 29, Rev. John H. Betcher of Livermore Falls will be at the Methodist Episcopal church and conduct special services. Rev. Mr. Betcher is an accomplished soloist and as well as leader of song. On one of the evenings he will deliver a song sermon. An invitation is extended to all.

All members of the S. of V. are requested to assemble at the S. of V. hall Sunday morning at 10 A. M. We have a special invitation to attend the Memorial services, so let everyone come that's possible. On Tuesday, May 30th, the Sons are again requested to assemble at the G. A. R. hall at 9.30 A. M. for the purpose of helping escort the G. A. R. boys in the usual parade of that day. All persons eligible to become a "Son of Veteran" are invited to join our ranks on both occasions.

W. Henry True, Commander.

A correspondent who seems to be very much incensed, writes us that he objects to having the rocks above the Phillips bridge used for advertising purposes. He says that the same thing was done years ago when T. L. Page ran the Elmwood Hotel here and there was such a fuss made about it that the unsightly marks were taken off and nothing of the kind has been attempted again until now. He says he objects and that everybody else would if they had the courage to kick.

Miss Miriam Brackett of Howard Seminary, will be the guest of Miss Mildred Prior at her cottage at Onset, Mass., where Miss Prior will give a house party from Saturday until Wednesday.

Is there anything in all this world that is of more importance to you than good digestion? Food must be eaten to sustain life and must be digested and converted into blood. When the digestion fails the whole body suffers. Chamberlain's Tablets are a rational and reliable cure for indigestion. They increase the flow of bile, purify the blood, strengthen the stomach, and tone up the whole digestive apparatus to a natural and healthy action. For sale by W. A. D. Cragin.

PHILLIPS AND VICINITY.

Mrs. J. F. Hilton and Mrs. C. A. Mahoney have joined forces in the boarding business. Mrs. Hilton has had the dining room enlarged in her house and a hardwood floor laid and the room is now large enough to accommodate a goodly number of boarders. As Mrs. Mahoney and Mrs. Hilton live in adjoining houses, the arrangement is very convenient.

Saved Child From Death.
"After our child had suffered from severe bronchial trouble for a year," wrote G. T. Richardson, of Richardson's Mills, Ala., "we feared it had consumption. It had a bad cough all the time. We tried many remedies without avail, and doctor's medicine seemed as useless. Finally we tried Dr. King's New Discovery, and are pleased to say that one bottle effected a complete cure, and our child is again strong and healthy." For cough, colds, hoarseness, lagrippe, asthma, croup and sore lungs, its the most infallible remedy that's made. Price 50c and \$1.00. Trial bottle free. Guaranteed by W. A. D. Cragin, Phillips; Charles E. Dyer, of Strong; L. L. Mitchell, of Kingfield and Riddle's Pharmacy of Rangeley.

BREAD.

Bread is the oldest, most nutritious best and greatest food product in the world, but how little people know how to use it and how to eat it.

One cannot masticate bread too much, it needs to be thoroughly saturated with the saliva to transform the starch it contains, into sugar. This enables it to be readily acted upon by the digestive juices of the stomach.

The first and most essential point is, it must be so appetizing that it induces you to chew it, and keep chewing it. That is why the Celebrated William Tell Flour has been so successful everywhere—it is made with that idea in view.

Mr. Burk, president of the Ansted & Burk Company, in his 45 years milling experience, has given this matter much time and close study from a scientific and hygienic point of view.

William Tell Flour is made with a peculiar wheaty flavor that is appetizing—you like to chew it and keep on chewing it and when you finally let it go, it is digested quickly, furnishing complete nutrition and avoiding the formation of all gases; you come up smiling to the next meal and like Oliver Twist, want more.