

NITRO CLUB Steel Lined SHOT SHELLS

Cut down the lead
—Cut down the
guesswork

Shoot the speed shells and
watch your field and trap average climb.

The steel lining gives the speed—grips the powder charge with just that compression needed to put all the drive of the explosion behind your load.

And with Expert Factory Loading, you're sure of the same speed—a uniform spread of pattern in each and every shell.

Shoot Arrow and Nitro Club steel lined Expert Factory Loaded Shells for speed plus pattern in any make of shotgun.

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

DEATH OF JUDGE LIVINGSTON

(Special to Maine Woods.)
Lakewood Camps, Middle Dam, May 13—The sad news of the recent death of Judge Robert A. Livingston of New York, who has spent 13 summers here and was expected in a few days, has just been received by Capt. Coburn.

The Judge was one of the best known and highly respected persons who come to this region. A more extended notice will be given later.

ANNUAL FIELD DAY TO BE HELD
AT BINGHAM.

(Special to Maine Woods.)
Bingham, May 13—At the annual meeting of the Somerset County Guides' association held at Bingham, May 3, it was voted to hold the an-

WINCHESTER

.22 Caliber Cartridges.

.22 Caliber cartridges are so small and cheap that some manufacturers don't take much pains with them. That's why some don't go, while others may go some, but not enough to amount to anything. You can't make this complaint about Winchester 22s. Just as much pains is taken in their manufacture as in that of the large caliber cartridges that cost money. They are loaded by automatic machinery, which must supply a full charge to each cartridge and seat the bullet properly. They are sure to go off and send the bullet with snap enough to hit hard. Ask for the Red W Brand. They cost no more than others.
WINCHESTER REPEATING ARMS CO., New Haven, Conn.

Brown's Camps, Lake Kezar.

For your Spring Fishing Trip why not come where the salmon are large enough to interest you. The average weight of salmon here for the past five seasons has been seven pounds. We also offer you private cabins with open fire, bath, twin beds, etc. Bass fishing is unsurpassed. Write us for booklet, rates and detailed information. Address
B. E. BROWN, Center Lovell, Maine

SEASON OF 1913

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

JULIAN K. VILES & SON,
TIM, FRANKLIN CO., MAINE

ICE OUT OF BLAKESLEE

Address all mail to Eustis, Maine, after to-day. Send for new illustrated booklet

JOSEPH H. WHITE.

OUANANICHE LODGE, NORWAY PINES AND SUNSET CAMPS

LAND OF FULFILMENT, GRAND AND DOBSIS LAKES Washington County, Maine. "PROVEN" Best in Fishing Possibilities. "ACKNOWLEDGED" Best in Hunting Possibilities. Best watered and wooded for the vacationist, Mecca for the sufferer from Hay Fever, Old fashioned cooking, Home made condiments, Runningwater, Open fire places, Sanitary drainage, Circulars.
W. G. ROSE, Grand Lake Stream, Washington County, Maine

DON'T TAKE MY WORD
FOR THE FISHING. LET
ME FURNISH YOU REF-
ERENCES. INDIVIDUAL
CABINS, OPEN FIRES,
WITH OR WITHOUT BATHS
J. LEWIS YORK
— RANGELEY ME

KENNEBAGO TRAIN SERVICE. EFFECTIVE MAY 12, 1913

Until Summer change of time, June 23, 1913.
Leave Portland, 8.30: Arrive Kennebago, 1.50 p.m.; except Sundays. NOTE.—One way and round trip tickets to Kennebago are on sale at all principal ticket offices in New York, Boston and other cities.
Leave Kennebago, 12.30 p.m.; Arr. Portland, 5.35 p.m.; Arr. Boston, 9.05 p.m., via Portsmouth; except Sundays. Also connects at Portland with night train for New York.
ED GRANT & SON CO., Kennebago, Maine

SPRING FISHING

SEASON OF 1913

THE SANDY RIVER AND RANGELEY LAKES RAILROAD

Publishes a beautiful little booklet in colors entitled "FISHING". It tells all about where to go in the Rangeley and Dead River Reigon of Maine, and contains an accurate Map of this Territory. Address with stamp,

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

nual field day at Bingham, July 4, with a grand ball in the evening in Kennebec hall.

Plans are being made for a large list of prizes and a grand time is expected. All Somerset guides who are not members of the association are invited to join. All guides who wish to join so as to enter the contests must send in their names accompanied by \$1, on or before July 1, so they can be voted on at the last meeting before the field day, as no new members will be accepted or voted on at the outing.

Guy Chadbourne, Sec'y.
Bingham, Maine.

SOME GOOD TROUT AND SALMON
LANDED.

(Special to Maine Woods.)

Trout Brook Camps, May 8—The ice went out of this lake on May 1 and we are getting very good square-ail trout fishing here now, but not many large salmon yet but I expect in a week from now to have good salmon fishing, just as soon as the water gets a little warm. Salmon fishing here is generally 10 days later than trout fishing.

There were seven trout landed here yesterday by one man, some of them weighing up to 5 pounds. Sunday, May 4, eight trout were landed by one man weighing from 2 to 6 pounds.

I haven't got many fishermen here yet but what I have got are doing good work. Robert Walker.

KENNEBAGO LAKE HOUSE AND GABINS

Best spring Fly Fishing in Maine. Individual Cabins, Open Fires, Bath Rooms. Book early for last of May and June. Special rates for families during July. Write for illustrated booklet.

KENNEBAGO HOTEL GO., Kennebago Lake, Maine.

Mountain View House

Mountain View, Maine

For further particulars write or address

L. E. BOWLEY,
Mountain View, Maine.

LAKEWOOD CAMPS, MIDDLEDAM, MAINE

One of the best all around fishing and hunting camps in the Rangeleys, Lake, Pond and Stream fishing, all near the camps. The five mile river affords the best of fly-fishing. Camps with or without bathroom.

For particulars write for free circular to

GAPT. E. F. GOBURN, MIDDLEDAM, MAINE

PICKFORD'S CAMPS

RANGELEY LAKE, MAINE

On the best fishing ground of Rangeley, Maine. Individual log camps. Sitting room and open fire-place. Bath room with all modern improvements. For further particulars apply to

HENRY E. PICKFORD, Rangeley, Maine.

Practically all of the lakes in the state of Maine are now open to fishing, which is generally acknowledged the finest in the country.

12-Gauge Hammerless "Pump" Guns

The Marlin Hammerless 12-gauge repeating shotgun, model 10, is a fine-appearing, beautifully balanced gun, without any objectionable humps or bumps, no bolts on top for gas to blow out through or water to get in; can't freeze up with rain, snow, or sleet; it's solid steel breech (not a shell of wood) permits a thoroughly symmetrical gun without sacrificing strength or safety; it is the safest breech-loading shotgun ever built.

It is Hammerless with Solid Steel Breech (inside as well as out)—Solid Top—Side Ejection—Matted Barrel (which costs \$1.00 extra on other guns)—Press Button Cartridge Release—to remove loaded cartridges quickly from magazine without working through action)—Double Extractors—Take-Down Feature—Trigger and Hammer Safety. Handles rapidly; guaranteed in shooting ability; price standard Grade "A" gun, \$22.60.

Send 3 stamps postage for big catalog describing No. 28 A, B, C, D, T and Trap Special and all other Marlin repeating rifles and shotguns. Do it now!

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

HATCHERIES OF THE STATE

A Detailed Statement of Work Done Throughout the Year of 1912.

Report of the Auburn Hatchery for
the year 1912.

J. F. Stanley, Supt.

Land-locked Salmon.

Number of land-locked salmon eggs
taken at this hatchery last
year, 200,000
Received from Caribou
Hatchery, 40,000
March 19, 1912, shipped to
State Hatchery, Laconia,
N. H., 30,000
Loss from time of taking to
time of hatching, 18,000
Loss from time of hatching to
time of planting, 13,000
Number planted, 179,000
These fish were liberated in the
following waters:

Oct. 1, Long Pond, Liver-
more, 2,500
2, Pennessewassee
Lake, Norway, 5,000
3, Worthley Pond,
Peru, 3,000
10, Wayne Pond, Leeds
Centre, 7,500
12, Lower Ransie Pond,
Poland, 5,000
16, Thompson Pond,
Oxford, 5,000
17, Bryant's Pond,
Woodstock, 3,000
18, Songp Pond, Bethel,
3,000
26, Shagg Pond, Sum-
ner, 4,000

Nov. 3, Taylor Pond, Au-
burn, 10,000
7, Weld Pond, Weld, 4,000
10, Little Wilson Pond,
Turner, 5,000
13, Beals Pond, Turner, 4,000
Pennessewassee Lake,
Norway, 4,000
18, Thompson Pond,
Oxford, 5,000
June 28, Staples Pond,
Temple, 3,000
Nov. 26, Range Pond, Poland, 5,000
27, Taylor Pond, Au-
burn, 10,000
29, Pleasant Pond,

Turner, 5,000
30, Worthley Pond, Peru, 5,000
Sept. 29, Lake Auburn, 45,000
Nov. 17, Lake Auburn, 26,000
Number on hand, 16,000

Square-tailed Trout.

Number of square-tailed trout
eggs taken at this hatchery
last year, 40,000
Received from the J. F. Hill
Hatchery, eggs that state
purchased, 200,000
Loss from time of taking to
time of hatching, 120,000
Loss from time of hatching to

Lake, Sebasco, 5,000
20, Worthley Pond,
Peru, 5,000
22, Baker Brook, Rich-
mond, 5,000
24, Branch River, Ken-
nebunk, 9,000
Kennebunk Pond,
Kennebunk, 5,000
29, Bridge Stream,
Bowdoinham, 5,000
Fulton Brook, Bow-
doinham, 5,000
June 4, Shorey, Knight and
Chick Brooks, Ber-
wick, 15,000
28, Staples Pond,
Temple, 4,000
Aug. 6, Alder Brook, Bethel, 5,000

Number of square-tailed trout
wintered at this hatchery win-
ter of 1911-12, 3,000
These fish were liberated in the
following lake:
Sept. 28, Lake Auburn, 3,000

Brown Trout.

Number of brown trout eggs
taken fall of 1911, 35,000
Loss from time of taking to
time of hatching, 1,800
Loss from time of hatching
to time of planting, 1,200
Number plan ed, 32,000
These fish were liberated in the
following waters:

Rangeley, 5,000
15, Whetstone Brook,
Rangeley, 4,500

Square-tailed Trout.

560,000 square-tailed trout eggs
taken at this hatchery fall of 1911.
Received from Rolfe & Virgin
hatchery, Rumford, eggs that
state purchased, 240,000

Dec. 25, shipped to the Hill
hatchery, Augusta, 25,000
Loss from time of taking to
time of hatching, 57,000
Loss from time of hatching
to time of planting, 16,500
Number planted, 649,500

These fish were liberated in the
following waters:
May 24, Cold Brook,
Cupsuptic, 20,000
25, Garland Pond, By-
ron, 10,000
27, Streams in Phil-
lips, 7,500
Day Mt. Pond,
Strong, 5,000
Varnum Pond,
Temple, 7,500
29, Sweets Pond,
Strong, 10,000
No. Branch Dead Riv-
er, Eustis, 10,000
So. Branch Dead Riv-
er, Stratton, 10,000
Nash Stream, Stra-

BROOK TROUT FISHING GOOD

The Robinsons Build Handsome Little Boat--Deer Wintered Well.

(Special to Maine Woods).

East Sumner, Me., May 3—Brook
trout fishing is well started and a
number of pound specimens have
been taken by local parties. Asa
Robinson caught one from the mill
stream that measured strong 13 1-2
inches. Harold Spaulding and my-
self fished Allen Mountain brook up
and went across to where the wa-
ter comes off from Black mountain
and down that brook to near Mud
pond with good success. We have
also taken quite a quantity of suck-
ers and have everything ready for
smelts as soon as they start.

Alvin Robinson and his brother Asa
have just finished a handsome little
boat which is made of cedar bottom
with natural cedar knees and pine
sides. She is only twelve feet long
to be used with paddle only. One
man can carry it with ease. Asa
is going to put his other boat in
Labrador pond and Alfred Morrill is
going to put his in little Labrador.

AT EAST AUBURN HATCHERY

time of planting, 25,000
Number planted, 95,000
These fish were liberated in the
following waters:
May 8, Keoka Lake, Water-
ford, 5,000
Bear Pond, So.
Waterford, 5,000
10, Dead Cambridge
Stream, Upen, 10,000
15, Moores Brook, Bidde-
ford, 7,000
Milliken Brook, Old
Orchard, 5,000
15, Sebasco or Wattuh

June 28, Staples Pond,
Temple, 5,000
Oct. 11, Woods Pond,
Bridgton, 3,000
21, Crystal Lake,
Harrison, 4,000
26, Shagg Pond, Sum-
ner, 4,000
Nov. 3, Taylor Pond, Au-
burn, 2,000
8, Maranacook Lake,
Winthrop, 4,000
20, Lufkin Pond, Phil-
lips, 4,000
21, Loon Lake, Range-
ley, 6,000
120,000 land-locked salmon eggs
have been taken at this hatchery
this fall.
42,000 square-tailed trout eggs have
been taken at this hatchery this fall.
85,000 brown trout eggs have been
taken at this hatchery this fall.

Report of the Oquossoc Fish Hatch-
ery for the Year 1912.

Harland K. Curtis, Supt.

Land-locked Salmon.

250,000 land-locked salmon eggs
were taken at this hatchery in 1911.
Shipped to Moosehead
hatchery, 190,000
Loss from time of taking to
time of hatching, 7,000
Loss from time of hatching to
time of planting, 2,000
Number planted, 51,000
These fish were liberated in the
following waters:

Oct. 2, Varnum Pond,
Temple, 7,500
10, Clearwater Pond,
Industry, 7,500
31, Clearwater Pond,
Industry, 4,000
Porter Lake, Strong, 2,500
Nov. 5, Tee Pond, Eustis, 5,000
Loon Lake, Dallas, 10,000
8, Abbott Pond, East
Sumner, 5,000
12, Wildwood Brook,

ton, 10,000
Mt. Bigelow Pond,
Stratton, 10,000
June 1, Four Ponds,
Houghton, 10,000
2, Big Beaver Pond,
Upper Dam, 10,000
4, Little Beaver Pond,
Upper Dam, 10,000
7, Mt. View Brook,
Oquossoc, 20,000
8, Femis Stream,
Bemis, 20,000
9, South Bog Stream,
So. Rangeley, 20,000
10, Wilton Lake, Wil-
ton, 20,000
Little Island Pond,
Seven Ponds Town-
ship, 5,000
Natanias Pond, Sev-
en Ponds Town-
ship, 5,000
Seven Ponds, Seven
Ponds Township, 5,000
Chain of Ponds,
Chain of Ponds
Township, 5,000
Sawyer's Lake, Wil-
son's Mills, 15,000
11, Hatchery Brook,
Rangeley, 20,000
Smith Cove Brook,
Rangeley, 20,000
(Continued on Page Three.)

Mr. Robinson and his two boys
shot 20 foxes last winter; Asa shot
two one day. He got \$5 for one,
and \$7.50 for the other. He sold
to different parties in Lewiston and
sent them by mail and by his ex-
pert judgement he could not see any
difference in them.

Deer wintered well and lots have
been seen around here this spring.
Harold Spaulding while fishing the
other day saw a large coon and a
bobcat. Emerson P. Bartlett.

IT PAYS TO ADVERTISE IN MAINE
WOODS. LOW ADVERTISING
RATES.

TAXIDERMISTS

G. W. PICKLE, TAXIDERMIST

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

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, Me.

T. A. JAMES

Will continue to do business in Win-
throp and make a specialty of Mus-
eum work and mounting and painting
of fish in oil and water color.

Winthrop, Maine.

"Monmouth Moccasins"

They are made for
Sportsmen, Guides, Lumbermen
Known the world over for excel-
lence. Illustrated catalogue free.
M. L. GETCHELL CO.,
Monmouth, Maine

RODS AND SNOWSHOES

I make Rangeley wood and split
bamboo rods for fly fishing and
trotting. Rods to let. Snowshoes
to order.
E. T. HOAR, Rangeley, Me.

Well-Filled Pantries Make Happy Families

A good supply of real old-fashioned home-baked bread
and cake and pies means the best of good living and
a row of smiling faces three times a day.

Use William Tell Flour and make home bak-
ing easy—no such thing as failure.

Goes farthest, too, more loaves to the
sack, helping you keep down the cost
of living. Milled only from Ohio
Red Winter Wheat by our own
special process, it is richest in
nutritive value.

Your grocer will have it—
when you order your
next supply, specify

William Tell Flour

When You Want a Thing Done Right, Do It Yourself

The man who wants his tobacco cut up for him months before he smokes it, just to save a minute's time, cannot blame the manufacturer because the tobacco gets dried up, burns fast in his pipe and scorches his tongue.

There's only one way to get fresh tobacco—cut it up yourself as you use it, from the Sickle plug. Then you get all the original flavor and moisture that have been pressed into the plug and kept there by the natural leaf wrapper—and you are rewarded by a cool, sweet, satisfying smoke.

Every day more smokers are coming back to the good old Sickle plug and satisfaction. Buy a plug of Sickle at your dealer's—and note how much more tobacco you get, when there's no package to pay for.

3 Ounces 10c

Slice it as you use it

HATCHERIES OF THE STATE.

(Continued from Page 2.)

Ellis Brook, Rangeley,	20,000
12, Whetstone brook, tributary to Kennebecago stream,	20,000
Tributaries to Kennebecago river,	10,000
13, Cold Brook, Cup-suptic,	20,000
Ellis Brook, Bald Mt.,	10,000
14, Brook at Upper Dam,	40,000
Brook at Middle Dam,	30,000
Toothaker Brook, Bemis,	10,000
Megantic Preserve Brooks, Eus is,	20,000
28, Quimby Brook, Rangeley,	5,000
Withee Brook, Rangeley,	5,000
Gull Pond, Rangeley,	10,000
29, Wildwood Brook,	

Rangeley,	20,000
July 17, Mt. View Brook,	
Oquossoc,	15,000
Sept. 2, Saddleback Lake,	

16, Chain of Ponds, Chain of Ponds Township,	5,000
Ell Pond, Eustis,	2,500
17, Gull Pond, Rangeley,	3,000
Deer Lake, T. 4, R. 5,	5,000
18, Loon Lake, Dallas,	5,000
19, Little Island Pond, Seven Ponds Township,	2,500
Big Island Pond, Seven Ponds Township,	5,000
22, Jim Pond, Franklin Co.,	5,000
Little Jim Pond, Franklin Co.,	2,500
Lake Everett, Franklin Co.,	2,500
31, Wilson Lake, Wilton,	3,000
Clearwater Pond, Farmington,	3,000
Porter Lake, Strong,	2,500
Nov. 8, Garland Pond, Byron,	4,000
14, Potter Pond, Dixfield,	3,000
Howard Lake, Hanover,	2,500
15, Harvey Pond, Madrid,	2,000
Sandy River, Phillips,	2,000
Day Mt. Pond, Strong,	3,500
Brooks in Wilton,	1,000
20, West Carry Pond, Dead River,	5,000
23, Brooks in Cumberland Ctr.,	1,000

1,000 square-tailed trout wintered at this hatchery winter of 1911-12.

These fish were liberated in waters at Weld, (fed until fall at hatchery a Weld.)

52,000 square-tailed trout on hand

5 out of 6 REVOLVER CHAMPIONSHIPS

PRACTICALLY A CLEAN SWEEP, WON BY

Peters AMMUNITION

The results of the United States Revolver Association 1912 Outdoor Championships, just officially announced, show that users of Peters Cartridges won FIRST in every match but one, also Second place in one match, Third in three matches and fifth in two.

Match A. Revolver Championship 1st—A. M. Pondexter, 467

Match D. Military Record 1st—Dr. J. H. Snook, 212

Match E. Pocket Revolver Championship 1st—Dr. O. A. Burgeson, 208

TWO NEW RECORDS:

Match C. Military Revolver Championship 1st—Dr. J. H. Snook 621

Match B. Revolver Team Championship 1st—Denver Revolver Club 774

PETERS REVOLVER AND RIFLE CARTRIDGES of 32 and larger calibers are just as surely superior to other makes as Peters 22 caliber. PETERS SMOKELESS Cartridges are as far ahead of competing brands as are PETERS SEMI-SMOKELESS.

Shoot the (P) brand, the only kind that will shoot perfectly in ANY good gun.

THE PETERS CARTRIDGE COMPANY, CINCINNATI, OHIO
NEW YORK: 38 Chambers St., T. H. Keller, Manager

burn 90,000 trout; Greenville Junction, 35,000 trout; Raymond hatchery 15,000 trout; Oquossoc hatchery, 60,000; Oakland, 90,000 trout; Camden, 215,000 trout; Caribou, 90,000 trout; Mosquito, 145,000 trout.

FISHING AT GREEN LAKE.

The fishing has continued good at Green Lake. Reuel Kimball and Walter S. Higgins got two salmon, Walter McLaughlin three and others were caught. Every boat shared in the sport. O. Leighton, who has been on a fishing trip at the lake

beans, pork and other dishes rich in fats, considerable grease is spilled upon the floor in the course of a week, and the average hedgehog will at any time risk his neck for a bit of fat.

Just as soon, therefore, as this particular camp was deserted by the humans for a while the spiny glut-tions would hasten in and plane off the surface of the floor with their chisel shaped teeth, eating away all the wood that held a trace of grease. So, on return to camp Monday, the owner was enabled to sweep up and

RANGELEY LAKE HATCHERY (OQUOSSOC)

SANDY RIVER & RANGELEY LAKES RAILROAD TIME TABLE

In Effect, May 12, 1913

RANGELEY

PASSENGER TRAINS leave Rangeley for Phillips, Farmington, Portland and Boston at 11:30 A. M.

PASSENGER TRAINS arrive at Rangeley from Boston, Portland, Farmington and Phillips at 7:45 P. M.

MIXED TRAIN leaves Rangeley for Phillips at 11:00 A. M.

MIXED TRAIN arrives at Rangeley from Phillips at 10:15 A. M.

PHILLIPS

PASSENGER TRAINS leave Phillips for Farmington, Portland and Boston at 6:05 A. M. and 1:20 P. M.; for Rangeley at 6:10 P. M.

PASSENGER TRAINS arrive at Phillips from Boston, Portland and Farmington at 12:55 P. M. and 6:05 P. M.; from Rangeley at 1:10 P. M.

MIXED TRAINS leave Phillips for Farmington at 7:30 A. M. and for Rangeley at 7:40 A. M.

MIXED TRAINS arrive at Phillips from Farmington at 2:15 P. M. and from Rangeley at 3:00 P. M.

STRONG

PASSENGER TRAINS leave Strong for Farmington, Portland and Boston at 6:25 A. M. and 1:42 P. M.; for Phillips at 12:32 P. M. and 5:45 P. M.; for Rangeley at 5:45 P. M. and for Kingfield at 5:50 P. M.

PASSENGER TRAINS arrive at Strong from Boston, Portland and Farmington at 12:32 P. M. and 5:45 P. M.; from Bigelow at 9:30 A. M. and 1:30 P. M.; from Phillips at 6:25 A. M. and 1:42 P. M.

MIXED TRAINS leave Strong for Farmington at 8:45 A. M.; for Bigelow at 9:30 A. M. and for Phillips at 1:50 P. M.

MIXED TRAINS arrive at Strong from Phillips at 8:45 A. M.; from Kingfield at 8:10 P. M. and from Farmington at 11:45 A. M.

KINGFIELD

PASSENGER TRAINS leave Kingfield for Farmington, Portland and Boston at 12:45 P. M. and for Carrabasset and Bigelow at 9:40 A. M. and at 6:38 P. M.

PASSENGER TRAINS arrive at Kingfield from Boston, Portland and Farmington at 6:35 P. M. and from Bigelow and Carrabasset at 11:50 A. M. and 8:25 P. M.

MIXED TRAINS leave Kingfield for Strong and Farmington at 6:40 A. M. and for Bigelow at 12:00 P. M.

MIXED TRAIN arrives at Kingfield from Strong at 10:45 A. M. and from Bigelow at 3:05 P. M.

BIGELOW

PASSENGER TRAINS leave Bigelow for Kingfield, Farmington, Portland and Boston at 11:00 A. M. and for Kingfield at 7:35 P. M.

PASSENGER TRAINS arrive at Bigelow from Boston, Portland and Farmington at 7:25 P. M. and from Kingfield at 10:35 A. M.

MIXED TRAIN leaves Bigelow for Kingfield at 2:00 P. M.

MIXED TRAIN arrives at Bigelow from Kingfield at 1:05 A. M.

MIXED TRAINS between Phillips and Rangeley, subject to cancellation any day without notice.

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

Dallas,	5,000
5, Quimby Brook, Rangeley,	4,000
Hatchery Brook, Rangeley,	4,000
Gull Pond, Rangeley,	7,000
21, Cold Brook, Cup-suptic,	10,000
30, South Branch Dead River, Stratton,	5,000
Oct. 3, No. Branch Dead River, Eus is,	5,000
Bigelow Pond, Stratton,	5,000
7, King and Bartlett Lake, T. 4, R. 5,	5,000
Blakeslee Lake, T. 5, R. 6,	5,000
8, Four Ponds, Summit,	5,000

to be wintered this winter. 415,000 land-locked salmon eggs have been taken at this hatchery this fall.

585,000 square-tailed trout eggs have been taken at this hatchery this fall.

ALLOTMENT OF FISH.

The Commissioners of Inland Fish and Game have commenced allotting the fish to the different hatcheries throughout the state as follows: Enfield, 320,000 trout; 10,000 togue; Winthrop, 40,000 trout; Berry pond, 50,000; Meadow brook, 10,000; China lake, 10,000; Narrows pond, 5,000; Maranacook lake, 10,000. Parker's pond and Thompson lake get 5,000 togue each; East Au-

for some days, returned home successful, having landed two nice salmon. John Geagan of Bangor was also successful, getting a salmon weighing 8 3-4 pounds, which is one of the largest that has been caught in the past several years. The fish put up considerable fight.

The Lincoln Chronicle says a large moose made her appearance at Albert Morse's residence, Upper Drew, last week. She is not especially handsome, but nevertheless has many visitors from all parts of the town. Mr. Morse keeps her in the barn nights and days she stays in the field, but shows no inclination to run away. He cards her as one would a horse. She is gentle and not much like the moose we usually hear about.

ANIMAL VISITORS IN A MAINE CAMP.

If the stories told by Maine woodsmen are to be believed they entertain many queer visitors in camp during the winter. Among the most familiar guests may be mentioned the chickadees and bluejays, but these are by no means the most interesting callers.

One woodsman, it appears, leaving camp on a Saturday afternoon left his shack door open, as was his custom, so that the hedgehogs might come in and clean up the floor. Inasmuch as the principal items of the camp menu are baked

enjoy the luxury of a clean house for another week. About the only objection to this system lay in the fact that the camp must have a new floor each year.

The same woodsman tells how late in February, a pair of white footed wood mice stole into his camp from their home in the forest and made a nest in acorns under the bunk. The first thing the little fellows did was to eat a hole in a bag of cracked corn and carry away more than a quart of the contents. The whole bag was sorted for the largest fragments, every one of which was denuded of its covering and freed from all grains of meal. The pilferings were put in a heap near the nest and covered over with strips of newspapers.

When these mice had been installed in their new quarters for about a week they began to construct a luxurious couch. The outside was made of shredded newspapers and ribbons of birch bark. The lining was of horse hair taken from an old chair.—Bangor News.

IT PAYS TO ADVERTISE IN MAINE WOODS. LOW ADVERTISING RATES.

THE AMERICAN FIELD

THE SPORTSMAN'S NEWSPAPER OF AMERICA

(Published weekly, Established 1874.)

Subscription \$1. a year, \$2. for 6 months: Sample copy free if you mention Maine Woods

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

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

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

Address AMERICAN FIELD PUBLISHING COMPANY
801 MASONIC TEMPLE, CHICAGO.

Bungay's English Felt
Most comfortable, serviceable and stylish hat for dress or business. Genuine English Felt, flexible leather sweat, with 1 1/2 inch outside silk band, can be rolled into several shapes. Weight 4 ozs. Sizes, 6 1/2 to 7 1/2 in black, tan, blue, brown and gray. If not as represented, send 1 with refund our dollar AND YOU HAVE KEPT THE HAT. Sent express \$1.00. Free catalog. GEO. M. BUNGAY, 23 S. William St., New York

Classified Advertising

One cent a word in advance. No headline or other display. Each initial and group of figures count as a word. This advertising appears in all editions of Maine Woods, giving both a local and national circulation

FOR SALE

FOR SALE—The unusually staunch and able steam yacht, "Wa-Wa" of about 22 H. P. The U. S. Government inspection of 1911 showed her to be in first class condition. May be inspected at Camp Bellevue, Upper Village, Maine. Price will be reasonable to a quick purchaser. Apply to Dr. Norton Downs Fordhook Farm, Three Tuns, Pa. Or Archer Poor, at camp.

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

FOR SALE—Farm for sale. Address C. N. Plasted, Phillips, Maine, R. F. D. 4.

FOR SALE—Village stand in Phillips Upper Village. Inquire of J. Blaine Morrison.

FOR SALE OR TO RENT—Furnished camp on Long Point, Belgrade Great Lake, Maine. Four (4) sleeping rooms, piazzas, camp 50 feet long open fire, Rangeley boat, ice, etc. Address Harvey L. Parker, Belgrade Lakes, Maine, or M. R. Simmons, 30 Court street, Boston, Mass.

PRIVATE CAMP IN MAINE

Beautifully located in the woods and completely equipped, ready for immediate occupancy; one mile from Barker on Lake Mooselookmeguntic of Rangeley chain; spacious verandas, large living room with open fireplace, 10 bedrooms, 2 bathrooms with modern plumbing, kitchen, dining room, laundry with stationary tubs, icehouse and woodhouse filled; 600 feet of shore, bathing beach, motor boat, canoe, rowboats, tennis court, garden, water for all purposes supplied by spring; rent reasonable. Room 90, 45 Wall St., New York

A PLEASANT HOTEL FOR A SOJOURN.

If you have never been a guest at the New Chase House in Portland, it will be to your advantage to visit this popular house and we are sure that you will register there the second time. It is conveniently located near the shopping district, places of entertainment and very near city hall.

The proprietors, Messrs. H. E. Thurston, and R. F. Himmelein, look carefully after the welfare of their guests and are ably assisted by Mrs. Himmelein. Ladies travelling alone need have no hesitancy in stopping at this hotel.

The cuisine is also excellent and the rooms clean and attractive. They particularly desire to cater to the travelling public of Maine.

THE KATAHDIN BURNED.

Sticking to his post in the wheel house, Capt. C. J. Robinson piloted the burning steamer Katahdin from the middle of Moosehead lake to the shore near East Outlet to-day saving the lives of ten men of the crew.

The Katahdin, one of the Coburn

WANTED.

WANTED—White birch lumber sawed 3-4 thick 4 ft., long, or 3-4 square, 4 ft., long. Malden Parcel Handle Co., Malden, Mass.

WANTED—Well sorted white potatoes at my storehouse on the Dodge Road, Friday and Saturday of this week. B. F. Beal.

WANTED—Dressmaking to do at my home. Mrs. N. E. Wells, Phillips.

WANTED—Fertilizer bags in any quantity. Will pay 2 1-2 cents each for all you have in good condition. Ship by freight to the Malden Parcel Handle Co., Edgeworth, Mass.

WANTED—Experienced man on hand die boring machine. Must be capable of keeping machine in repair. Malden Parcel Handle Co., Malden, Mass.

LOST.

LOST—Bunch of keys in vicinity of Madrid village. Leave at Maine Woods office.

Steamboat Co.'s fleet, caught fire while towing a raft of logs. Her upper works were soon a mass of flames which drove the crew to the bow of the craft.

All on board managed to reach shore in safety. The steamer was burned to the water's edge.

The Katahdin was built some 20 years ago at Greenville and was the finest equipped and largest steamer on any inland water in Maine.

COMPLETING GOLF LINKS

Postmaster Proctor Remodelling Rooms for Occupancy—Little Miss Celebrates 4th Birthday

(Special to Maine Woods.)

Rangeley, May 13—Four generations helped to celebrate the fourth birthday of little Miss Maxine Nile at the home of her grandparents Monday afternoon, May 12. Those present were the great-grandmother, Mrs. Emily Oakes; the grandmother, Mrs. Charles Huntoon; the mother, Mrs. Guida Nile and the following guests: Mrs. Earl Huntoon, Mrs. Hal Ellis, Mrs. Loring Haley, Mrs. Andy Stevens, Lillian Haley, Leora Stevens, Muriel Stevens, Garnet Stevens, Chas. Stevens Monnet e Ross, Ardine Ellis and Theron Nile. Ice cream, cake, oranges, bananas and confectionery were served.

Miss Alice Sweetser returned Friday night from a visit to her home in Pownal.

Miss Edna Ellis of Sandy River Plantation is at work for Mrs. Guy Pickle.

Misses Agnes and Lulie Hinds of Turner are visiting relatives here.

The Ladies' Aid meets this week with Mrs. D. E. Hinkley on Wednesday afternoon.

Arthur L. Oakes went to Kennebago Monday where he is employed by Eugene Atwood. Mr. Atwood is having a new camp built.

Frank Barrett, who recently went to the sanatorium at Hebron for examination has returned to that institution for treatment.

Miss Prudence Richardson has gone to Haines Landing where she will be employed in the postoffice this summer.

Mrs. Frank Stewart has been at Indian Rock for a short time.

Arthur Arnburg and Charlie Case brought in two nice salmon the first of the week. They weighed 4 1-2 and 2 1-2 pounds.

Will Tomlinson sold over \$500 worth of farm machinery in a single day recently.

Aaron Soule went to Haines Landing Monday for a few days.

G. A. Proctor is remodelling the rent over the postoffice and will soon occupy it. A bath room and several other improvements are among the additions to be made.

At a special meeting Monday evening the Boy Scouts voted to invite their parents and teachers to attend their next regular meeting, which will be on Friday evening of this week.

Mrs. E. B. Herrick has gone to Pickford's camps for the season.

Earl Huntoon is employed at Rossacres.

William Oakes of Dallas, who has been very ill with pneumonia, is recovering. Miss Plumstead of Lewiston is caring for him.

A son was born to Mr. and Mrs. Ed Taylor, May 12.

Mr. and Mrs. A. D. Graffam of Phillips visited Mr. and Mrs. H. W. Brown recently.

N. S. Hinds returned to Turner Monday.

Fred Hamm, who has bought the Roger's house, is digging a cellar under part of the building and making extensive repairs on the interior.

Carrol Hewey is guiding at Upper Dam.

David Haines is recovering from an attack of appendicitis.

Mrs. Joe Boson returned to her home in Phillips Monday after visiting relatives here for a few days.

Mr. and Mrs. Olin Taylor of Turner are receiving congratulations on the birth of a 9 pound daughter, May 5. Mrs. Taylor was formerly Miss Pearl Hinds of this place.

Will Tomlinson has a crew of 16 men and five horses at work completing the Rangeley Lake House. The work, which was begun last year, about \$1500 being expended at that time, is nearly finished, part of the seeding having been done already. Mr. Tomlinson promises that the links will be ready for use by July 1.

Mrs. Earl Huntoon will begin to work for Mrs. Emery Haley the first of the week.

There are quite a number of Catholic families in Rangeley and when the Rev. Fr. T. J. McLaughlin of Farmington, who has charge of this Mission was here recently a Sunday school was formed. There are now 15 children who meet with Mrs. Everett Hoar every Sunday afternoon at 2 o'clock for instruction and all Catholics are invited to send their children and help all they possibly can in this good work.

Many friends will be glad to know that Miss Bertha Russell continues to improve.

The Mother's Day sermon and services were enjoyed by a large congregation. Special music was rendered by H. O. Huntoon, Mrs. Phineas Tracy, Miss Muriel Hoar, Dr. A. M. Ross, Mrs. J. Sherman Hoar, Mr. and Mrs. O. R. Rowe, Mrs. Rowe and Mr. Huntoon singing solos appropriate for the day. Seats were reserved near the front of the church for grandmothers and mothers. Teams called at the homes of those who wished to be present but were unable to walk.

Wilber brothers are at work on Fred Hamm's cellar at the Roger's house.

Mr. and Mrs. Jean Field of Cumberland have been visiting Mrs. Aaron Soule. Mr. Field is now employed at Mrs. Wheatland's and Mrs. Field at Dr. Colby's.

The funeral of Carmen, the youngest child of Mr. and Mrs. Will Wilber, was held at the home Thursday afternoon of last week, Rev. H. A. Childs officiating. Mrs. C. C. Murphy, Mr. and Mrs. O. R. Rowe and Mrs. Phineas Tracy furnished the music.

Jerry Lowell of Sandy River Plantation is very ill. Dr. Colby attends him.

Mr. and Mrs. O. R. Rowe and Master Kenwood were in Augusta the first of the week.

Mrs. Abram Ross is visiting her son, Wesley at the farm he recently bought near West Farmington.

GOOD APPOINTMENT BY ADJUTANT GENERAL DILL.

Adjutant General Elliott C. Dill again manifests his happy ability at smoothing out the wrinkles. In his selection of Col. Frederic E. Boothby of Portland to act as Maine commissioner of the 50th celebration of Gettysburg he has named a man than whom none has larger acquaint-

tance among the Maine veterans and than whom there is no one better qualified to superintend transportation. Mr. Boothby will have an office at the State House, Augusta, where he will complete arrangements for the Maine veterans who were in the battle and who are to enjoy the trip to this famous battlefield at the expense of the state.

In speaking of the appointment the Waterville Sentinel says:

The selection of Col. Frederic E. Boothby to act as Maine commissioner of the fiftieth celebration of the battle of Gettysburg is a good one. No man in Maine has a wider acquaintance among the veterans and other citizens of this state. And when it comes to arranging an excursion by rail there is probably no man in Maine as well equipped for the job as is Colonel Boothby. During his many years of service as general passenger agent of the Maine Central railroad, he learned all about transportation facilities. He knows all the little wrinkles that go to make a journey by rail a success and a pleasure. When the veterans start for the battlefield they will find that nothing that will contribute to their comfort has been forgotten. It will be an excursion of veterans in charge of a veteran railroad general. Colonel Boothby is the man for the job.

PORTLAND PARTY OPENS FIRST CAMP

Rangeley Steamboat Company Begins Regular Trips—Mr Crocker High Line of the Company

(Special to Maine Woods.)

Rangeley, May 12—To-day, May 12, the Rangeley Steamboat company began their regular trips. The Oquossoc with Capt. Chas. Hamlin and Sherman Hoar are now on duty. The Oquossoc looks as handsome in her new summer coat of paint as any Rangeley maiden in her new spring suit.

Two trains commencing today with Pullman car to Oquossoc station are now bringing mail and express and the steamboat is waiting at South Rangeley to take passengers to Mingo, Pickford's Camps and Rangeley.

The first of the camps at Hirobsamcook on Mooselookmeguntic lake was opened last Saturday by Hon. Chas. Sumner Cook of Portland who entertained for over Sunday Misses Ira Crocker, F. O. Conant and Wardsworth Noyes of Portland and G. Henri Desmond of Boston. All the report of the fishing we have been able to learn was, "fine luck. Mr. Crocker high line of the party, never had a better time at the lakes."

SEVEN POUNDER BEING MOUNTED

Several Record Fish Taken—New Yoraker Comes for the Season.

(Special to Maine Woods.)

Mountain View House, May 13—The cold wave did not pass by this place but they were looking for the freeze and saved the water pipes from bursting.

Several of the fishermen have returned home.

F. J. Pierce of Gardner, Mass., reeled in Sunday after landing a 6 1-4 pound salmon. He was the first to pen his name on the record book getting besides many trout and salmon that almost reached the 3 pound notch. His seven salmon weighed as follows, 3 lbs., 4 1-4 lbs., 4 3-4 lbs., 7 lbs., 4 3-4 lbs., 4 3-4 lbs., 6 1-4 lbs. Frank Harris was as usual his guide and Mr. Pierce remarked as he said goodbye, "Never had a better time or found better fishing on Rangeley lake."

Mr. Damon of Fitchburg, Mass., spends most of his time tramping, and Al Sprague says, "We'll have them yet," and they are fishing today.

Mr. and Mrs. Benj. F. Judd of Bristol, Conn., are to remain several days longer. Mr. Judd has the record for big trout caught today with his 6-pounder that he landed last

WOMAN COULD NOT WALK

She Was So Ill—Restored to Health by Lydia E. Pinkham's Vegetable Compound.

Pentwater, Mich.—"A year ago I was very weak and the doctor said I had a serious displacement. I had backache and bearing down pains so bad that I could not sit in a chair or walk across the floor and I was in severe pain all the time. I felt discouraged as I had taken everything I could think of and was no better. I began taking Lydia E. Pinkham's Vegetable Compound and now I am strong and healthy."—Mrs. ALICE DARLING, R.F.D. No. 2, Box 77, Pentwater, Mich.

Read What Another Woman says: Peoria, Ill.—"I had such backaches that I could hardly stand on my feet. I would feel like crying out lots of times, and had such a heavy feeling in my right side. I had such terrible dull headaches every day and they would make me feel so drowsy and sleepy all the time, yet I could not sleep at night.

"After I had taken Lydia E. Pinkham's Vegetable Compound a week I began to improve. My backache was less and that heavy feeling in my side went away. I continued to take the Compound and am cured.

"You may publish this if you wish."—Miss CLARA L. GAUWITZ, R.E. No. 4, Box 62, Peoria, Ill.

Such letters prove the value of Lydia E. Pinkham's Vegetable Compound for women's ills. Why don't you try it?

Friday, also a pair of 3 pound salmon the same afternoon, besides all the smaller fish they wanted to eat. He has caught a 3-lb. trout, two 4-lbs., and a 3 1-2 lb. salmon. Bert Herrick is guide and they are taking a rest today.

The Davidson party had fine luck and before their return to Boson brought a 7 pound salmon to net that they are having mounted by Herbert Welch to prove any fish story they may tell their friends

Maximilian Foster of New York came last night and will remain here for several days before opening Camp Anthony, when he will be joined by Mrs. Foster and daughter for the summer. Mr. Foster has purchased one of the handsome motor boats of Mr. Fowler.

Mr. and Mrs. James Raymond of Canton, Mr. and Mrs. R. H. Wardman of Augusta are at Heald's camp, having good luck fishing. They have caught several trout and salmon weighing between two and three pounds each.

From most of the camps on the opposite shore smoke is coming from the chimneys, which tells that the owners are there.

Itinerary of the railroad commissioners:

Tuesday and Wednesday, May 20 and 21, inspection of the Washington county division of the M. C. R. R.; Monday, May 26, inspection of the Rangeley division of the M. C. R. R.; Tuesday, May 27, hearing at Rumford Falls; Wednesday, May 28, hearing in Caribou.

NYOLENE SMOTHERS RUST SOOTHES PAIN

Anglers, Hunters, "Hikers," Motorists, Yachtsmen, Cyclists, All Outdoor Men.

YOU want NYOLENE

It adds years to the life of guns and tackle, is clean and of great value as a healing, cooling salve for bruises, strains, sunburns and insect bites.

A BIG TUBE 25c EVERYWHERE

Wm F. NYE,

New Bedford, Mass

Mfr., of NYOL

Ask your watch repairer whose oil he is using on your watch.

COMMONWEALTH HOTEL

(Incorporated)

Opp. State House, BOSTON, MASS.

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

Nothing to Equal This in New England.

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

Dining Room and Cafe First-Class, European Plan.

Absolutely Fireproof

Stone floors, nothing wood but the doors. Strictly a Temperance Hotel.

SEND FOR BOOKLET.

STORE F. CRAFTS, General Manager

UMBAGOG CAMPS

among the Rangeley Lakes. A beautiful spot for the whole family. A few days or a few weeks among the lakes, rivers and woods. Does not the idea attract you? We offer you superb fishing—boating—shooting of game birds, deer and other animals. Good food and comfortable camp quarters. Guides, food supplies and camping outfits furnished. Write for particulars.

A. H. SMITH

UMBAGOG CAMPS

ERROL, N. H.

Fly Rod's Note Book

BY FLY ROD

Surely there are not as many fish in Rangeley Lake as there were the day the ice went out, for at night and morning the foot bridge across the cove has been crowded and each one had a hook and line dropped into the lake. A gentleman that knew said, "Strange they want to kill the goose that lays the golden egg, for I know that by correct count just 110 trout that weighed from 1-2 to 2 pounds each were caught off that foot bridge yesterday. These fish would have left at least \$10 a pound in this region, but they went in on the fry pan."

H. H. Roelofs the wealthy Philadelphia hat manufacturer who comes each year for the pleasures of casting the fly, and who fishes for the real joy of fishing never kills a fish, except one or two for the table, and often will be here for weeks and catch many good sized trout and salmon and using a small fly hook, reels them carefully in, weighs them and returns them to the lake.

Mr. Roelofs has the past week on the fly caught a 6 pound trout and a 4 pound trout and many smaller ones, but they are in the lake growing bigger. If the citizens of Rangeley village did the same, no one would say, "poor fishing in Rangeley lakes, we shall never come here again."

The New York society papers, announce on May 24, at the chapel in Loyola School a wedding where a nuptial mass will be celebrated that interests many of the tourists who come to the Lakes. It will be remembered that the season of 1911 United States Senator, and Mrs. James A. O'Gorman and family for three months were at home in two of the log cabins at The Barker and each Sunday attended mass at Our Lady of the Lakes chapel at Oquossoc.

Miss Doloritta O'Gorman one of the charming daughters of Senator and Mrs. O'Gorman, who greatly enjoyed life out in the open, and was an expert with the rod and paddle, made many friends while here.

Miss O'Gorman is to be married to John Anthony Maher, son of ex-Mayor Edward A. Maher of Albany N. Y., who was a guest of Senator O'Gorman at The Barker.

Miss Alice O'Gorman, sister of the bride will be her only attendant and Daniel M. McMahan, who with his mother has spent a number of seasons in Pine Tree camp at The Barker will be best man.

It has become very popular to spend honeymoon days in a log cabin at the Rangeleys and it is hoped Mr. Maher and bride will come here.

The Barker, Mooselookmeguntic Lake, May 9.—Another season has come that promises to bring more people to The Barker and Birches than ever before.

Capt. Fred C. Barker, since his return from a trip to Panama and several weeks in Florida has had a big crew of workers at all of his places.

This is the first place to open up, and last Saturday night before the ice was out the first guests came.

Bank Cashier Endorses Neal 3-Day Drink Treatment

"From the testimony that I have received this cure seems to be really marvellous, and I sincerely trust you may be able to reach and help many who are now under the sway of this terrible evil." From cashier of First National Bank in a New England city. The

DRINK HABIT

can be overcome by the NEAL 3-DAY TREATMENT. No hypodermics used. Results absolutely certain. All dealings confidential. DRUG HABITS SUCCESSFULLY TREATED. Call upon, address or phone

THE NEAL INSTITUTE,
147 Pleasant Ave., Portland, Maine.
Telephone 4216.

CLIMATE IDEAL FOR WINTER

Southern Pines, N. C., May 4.

To the Editor of Maine Woods:

I have spent several winters looking for a climate where one could escape from the rigors of northern winters and yet not be subject to the lassitude felt in the tropics or in sub tropical localities. First Jamaica was described as the perfect climate where every day was like a June day in New England.

A visit to the island disclosed that it was more like a northern August there in the middle of winter. One gentleman I met there, formerly a resident in our middle west, although then having lived a number of years in Jamaica, spoke of the night before as being real cold. "Why the thermometer went down to 64 during the night" it was then early in February.

Because it was winter by the calendar people wore woolen suits while I sweltered in linen. This extreme heat and the multitude of insects decided me to give up the idea of making the place my winter home.

Bermuda proved to be an interesting spot for a brief visit in the early spring but the weather was very uncertain with altogether too much rain which was generally torrential and frequently without warning, so that one never knew when the foliage is much in advance of what it was at that time.

Mr. and Mrs. J. Ritchie of Toronto, Canada, opened Camp Ritchie several days before the ice went out and plan to spend the month of May there.

Capt. Barker has made many improvements here. A new kitchen 36 x 46 with a large brick oven and all the modern conveniences has been added. Fred Andrews the old chef is back and J. C. Carlson a Boston baker will make the pies and cakes. In the rear of the large dining room a new maids' and chauffeurs' hall, with hard wood finish, has been added. The postoffice which was in the hotel office has been changed and a log postoffice added to the casino, which gives the guests an attractive place to gather while waiting for the mail, which is one of the amusements in camp. Chas. H. Whitney of Westbrook is the new clerk. Sam Eastwood, as in the years past has charge of the boats. Capt. Nat Barrett is again on deck and Mrs. Barrett looks after the row of cabins below the hotel. Mrs. Dudley Bemis is housekeeper and many of the same maids and waitresses have returned. The crew of men today put some of the motor boats in to the water.

The steamboats will be making their regular trips, and when this is in print several parties will be adding their names to the fish record and from now on this will be a busy place until October.

We have six hotels and many large boarding houses, while furnished cottages and apartments from one room up abound. Our largest hotel, the Highland Pines Inn, is beautifully situated just out of the town and is one of the best in the state. It has just been completed this year and under the able management of Messrs. Creamer and Turner has had a phenomenal season particularly for a new venture. Mr. Creamer was for years manager of one of the Pinehurst hotels and is deservedly popular. The Southern Pines hotel is the next largest in the town and is run by U. L. Pottle, who also is interested with his son in one of the Pinehurst houses. The Pottles run the Highland house at Jefferson Highland, N. H., as a summer resort. They are building another large house here to be ready for occupancy early next winter, while their present hotel will be remodelled and largely increased in size and be run by other parties the coming winter.

Our golf links are exceedingly attractive, being over a country of great natural beauty and are kept in the best of condition. It is a nine hole course at present but nine additional holes have been added and will be opened next winter.

There are good roads to the nearby resorts of Pinehurst, Pine Bluff, Lakeview, Jackson Springs and to the village of Aberdeen. There are several garages where first class cars can be had with competent chauffeurs at very moderate rates. Good teams and saddle horses are available at reasonable prices.

The weather has just enough variety to be enjoyable from Oct. 1 to June 1. Occasional frosts of short duration make agreeable changes from the balmy atmosphere usually prevailing. The sun shines nearly every day for at least part of the time and this with the sandy na-

ture of the soil gives that immunity from humidity for which this climate is noted. Although quite a number of the white people are residents here the entire year, the greater portion are here during the winter season only, the majority arriving after Oct. 1, and departing for northern homes soon after May 1. Maine has probably the largest representation of any one state with Pennsylvania a good second. Many have houses here while others have furnished apartments. The houses are as a rule of moderate cost and the place is particularly adapted for home seekers of moderate means.

We have been fortunate in securing a fine residence here. It is a commodious house of eleven large rooms on a plot of land 200 feet square in the very center of the town, next block to the postoffice and handy to everything. The former owner came here in ill health and after visiting every state in the Union searching for the ideal climate, spent his last years here, the salubrity of the climate prolonging his life for 12 years.

He loved to see things grow and devoted much time and money to developing the trees and shrubs on the place and as a result of his well directed efforts we have the finest place in town.

Magnolias, pines, mimosas, hollies, umbrella and oaks are the principal trees. There are 18 full grown magnolias, the blossoms of which are just coming, being perfectly immense, larger over than a dinner plate, snow white and with a delicious odor. We have named our place "The Magnolias" after them. Several oaks are festooned with ivy which climbs nearly to their tops, 40 feet from the ground, making a green mantle in winter as well as summer.

One tall oak has a wistaria vine enfolding it so that in April it is covered with the fragrant purple bloom. In addition to the ivy and wistaria, honeysuckle, woodbine and climbing roses cover the trellises and fences. Roses thrive here and violets bloom through the winter in the open air.

Altogether this is a most desirable location for those who are at liberty to leave the trying climate of the north for the winter months and those who stay here the whole year through, claim that the summer weather is more comfortable than that in the cities of the coast. The nights are always cool and the absence of humidity makes the days harmless particularly if one keeps quiet and out of the sun at the middle of the day.

For ourselves we love our Maine home at Mingo hill on Rangeley so much for a summer residence that we must deny ourselves for the present at least the pleasure of staying here for the peaches, grapes, dewberries and melons of the summer time.

E. E. Patridge.

DON'T TAKE HEAVY WEIGHT ALONG.

One of Augusta's fishing enthusiasts, who makes occasional excursions to Cobbosseecontee in pursuit of specimens of the finny tribes which inhabit those waters, states that experience teaches him that when one fellow starts out fishing with another, a point which should be remembered that in the season of 1911 a comrade is the latter's weight as compared with his own. The young man in question weighs about 170 pounds, and not long ago he started out on a trip with a friend who would tip the scales at something like 230 pounds. They secured a boat and started out into the lake, the lighter man at the oars and the big man in the stern, but that wouldn't work, for the latter sunk the stern down, and as the wind was blowing, the little man couldn't manage the boat at all. Then they changed places, but that sunk the bow of the boat so low in the water that the waves slopped over, and threatened several times to swamp the craft, so they had to make their way to shore, which they did, and after making the boat fast they put in the rest of the time in fishing off the boat.—Kennebec Journal.

Wear RUBBERS This winter

Wear RUBBERS This winter

SEASON OPENS AT JONES' CAMP

Three Hundred and Fifteen Trout Taken to Date—Earliest Fly Fishing on Record at Moxie.

(Special to Maine Woods).

Mosquito, Me., May 7.—The season opened April 23. The first guest to arrive was Dr. Pepper of Madison. The next arrivals were; F. B. Brown, Mahlon Boynton and Mr. Martin of Madison; Mr. Hussey and Mr. Burgess of Norridgewock; Dr. A. Harris and Percy Lawrence of Augusta; T. H. McFarland, of New York; W. H. Sprague, Joseph Barstow and Mr. Purington of Waterville; J. H. Morse of Oakland; Messrs Brackett and Russell of Norridgewock; and Mr. Dempsey of Dorchester, Mass. All of these guests made fine catches of trout. The largest to date, was taken by Mr. McFarland, weighing 4 pounds. Next largest by Mrs. Carney of Bingham 3 pounds and several other 3 pound trout have been taken. The largest salmon to date, was taken by Mrs. C. L. Alsterburg of Portland, weighing 3 pounds.

No. of trout taken to date: 80 by Dr. Harris and Mr. Lawrence, largest 3 pounds; 90 by Mr. Boynton, Mr. Brown and Mr. Martin; 100 by Mr. McFarland, Mr. Sprague, Mr. Purington and Mr. Barstow; making in all 315 trout to date. Quite a number have been taken on the wharf by the help and guides.

Several guests are in camp at present.

Three trout were taken on the fly May 5 by Mr. Lawrence. This is the earliest fly fishing on record at Moxie. Fishing will be at its best for rolling in the next ten days.

PENNSYLVANIA NOTES.

Union City, Pa., May 1, 1913.

To the Editor of Maine Woods:

They tell me that our legislature has just passed some new game laws; also a license law of \$1. They say each hunter must wear some kind of a mark on his or her person, but I can't vouch for this part, as it is only hearsay.

The ice still hangs onto the surface of old lake Erie, but our fishing season doesn't open until June, on most kinds of fish.

My next door neighbor, a very old veteran of the woods, has walked his last trail, the one that leads to Jordan's shore.

Spring rats are selling at 55 cents each. I shipped some away and got an average of about 45 cents each.

Would be pleased to live and enjoy one more trapping season, and catch that big mink that run the gauntlet of my traps all winter.

According to my ledger I caught 11 weasels this last winter, five white and six brown. There are nine weasels here to one mink.

Our home team went on the wet list this spring and every day brings home a load of wet goods men.

My rusty traps hang on the wall; the guns stand desolate and alone in their rack; the partly filled boxes of shells are hating themselves to death and the dog dreams on of past glory of the chase.

F. G. Butler.

WEAR RUBBERS This winter

True Anglers Use The Williams Barbless Hook

Because it is guaranteed to catch and hold better than a barbed hook, yet you can remove the little fish without injury. Yearlings, spawn, and their killing wastes thousands of eggs, this means certain ruin to a glorious sport. The Williams Barbless hook is a scientific and a practical lure, no mechanism, just its ingenious shape. It stands for a SQUARE deal to the future of the sport; a SQUARE deal to the little fish and a SQUARE deal to yourself as a sportsman. Imported standard flies, \$1.50 per dozen, bait hooks 25 cents.

LACEY Y. WILLIAMS,

518 Water St., Oak Harbor, Ohio

HIGH LINE AT DOBSIS LAKE

A Remarkable Catch of Salmon in Two Days' Time--Fish Give Many Gymnastic Feats.

(Special to Maine Woods).

Grand Lake Stream, Norway Pines, May 10--The far famed terminus of Billy Rose's chain of camps adds to its laurels in a two days' record of 132 fish, of which 113 were the ouananiche or land locked salmon and 19 were square-jawed trout.

This splendid sport was experienced during the spring time visit of J. Scofield Rowe, vice-president of the Aetna Life Insurance of Hartford, who pilots a congenial party of enthusiastic anglers to this haven for the devotees of Walton's delight. For several years it has been the custom of Mr. Rowe and his friends to join in this outing, but never before have they arrived so soon after the outflow of the ice.

The weather ideal, the ripple just right and the location of Norway Pines so convenient to the best fishing grounds, served as a setting which augured for "good luck," but still another important element was needed to complete the program, being no less than a recognition of their duty and its performance by the salmon and trout families.

Their response to the tempting bait is eloquently reflected in the figures of the catch. One of the party, Mr. W. L. Atwood of Boston taking the palm by a string of 23 fine specimens in few days' trolling.

It is particularly notable in this year's catch that the salmon are very "gamy" fish, whose aerial tumbles add new zest to this form of piscatorial gymnastics.

Fishing parties have an especially fevered imaginations of their participants, but surely none of this festive "bunch" even dreamed of such rare sport and great as are the figures all hands look forward to their

FAMOUS
BACKWOODS
FAIRY TALES II

Ed Grant, Beaver Pond Camps.

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

J. W. BRACKETT CO.
Phillips, Maine.

MAPS OF MAINE RESORTS AND ROADS

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

Franklin County \$.50
Somerset County50
Oxford County50
Piscataquis County50
Aroostook County50
Washington County50
Outing map of Maine, 20x35 in. 1.00
Geological map of Maine35
R. R. map of Maine35
Androscoggin County35
Cumberland County35
Hancock County50
Kennebec County35
Knox County35
Lincoln and Sagadahoc Counties35
Penobscot County50
Waldo County35
York County35

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

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.

Leander A. Doie, Sebago Lake, Me.
Earl G. Johnston, Masardis, Me.
R. B. Lowrie, R. F. D. 1, Eastbrook, Maine.
C. S. McGowan, Portage Lake, Me.
George H. Potts, Bridgton, Me.
H. H. Tibbets, 16 Manly St., Auburn, Maine.
E. G. Webber, Jay, Maine.
Allan Watters, Fort Kent, Maine.

rapid multiplication when Pe-e Eyler hits the trail again to carry the glad tidings in his comet like trip from the Atlantic to the distant pond upon which Balboa first gazed with pride.

Needless to say the call of Norway Pines will ever beckon his party to their annual pilgrimage at the "Red Letter Season" beginning the first of May.

SHOT SCORES FOR RIFLE MATCHES.

On the range of the Myles Standish Rifle club at Portland recently, Henry C. Hersey, the only member of the organization who qualified for membership on the national team to shoot in the international indoor matches, shot his scores as a member of the team. He had good luck, for all he was a bit out of practice, and turned in a total of 482 out of a possible 500.

In the shooting, there were five targets on each of five cards used, with a half inch bull's eye for each target. That Mr. Hersey fell but 18 points below the possible showed that he had his eye with him. If the other members of the team show up as well as he did, then America will surely stand a good chance of winning as this country has always done in these small-bore indoor matches. The scores made by Mr. Hersey were: 10 10 9 10 9 10 10 9 9 9 10 9 10 10 10 9 10 10 10 10 8 9 10 10 10 10 10 10 9 10 10 10 10 10 9 10 9 10 9 10 10 8 9 10 10 10 10; to all, 482.

Since the Myles Standish Rifle club was represented in the National Rifle association matches that have been recently been concluded, they will also take part in the new short range league which is being fostered by The Arms and the Man, the shooting weekly published in Washington.

The range is to be 50 yards and any 22 calibre rifle, using rim fire cartridges is to be allowed. The targets are to have a three-inch black space with three-eighths inch bull and the count from 25 to 10. Twenty shots, all prone, are to be fired by each contestant, in strings of five.

At the conclusion of the season, the clubs will be divided into four classes according to whether they shoot better than 90, better than 80, better than 70 or below 70.

The members of the Myles Standish club will shoot on a range at Cape Elizabeth. As this style of shooting will be something entirely new, the interest is expected to be even keener than it was for the indoor matches and many of the members are wondering just how they will compare in their work with what they have done at 25 yards on practically the same kind of a target.

THE FISHERMAN'S FRIEND

Saves Fish, Fingers, Tackle and Time. GET ONE at your dealer's or by mail, 25c.

E. J. Fredendall & Co. 2334 Seminary Ave., Detroit 8, Chicago, Ill.

THE FISHERMAN'S FRIEND

Saves Fish, Fingers, Tackle and Time. GET ONE at your dealer's or by mail, 25c.

E. J. Fredendall & Co. 2334 Seminary Ave., Detroit 8, Chicago, Ill.

Shaw's Pneumatic Smoker

SMOKE OUT. In cold weather trappers smoke out more mink, "coon", skunk, etc., in one day than they can take in traps in a month--besides they get prime furs worth the most money. A DIME brings illustrated guide. It tells how. Giving the first time in print the treasured secrets of the wisest old trapper in this country, it's worth dollars to you.

TRAPPER'S SUPPLY CO.
BOX W., OAK PARK, ILL.

FUR DEALERS ATTENTION!

Trappers all over the United States read MAINE WOODS weekly. An advertisement in this paper will bring you

ADDITIONAL BUSINESS.

Advertising rates quoted on application to

MAINE WOODS,
Phillips, Maine.

BUSY DAYS AT BEMIS

Popular Clerk Returns--Many Good Fish Taken from the Wharf.

(Special to Maine Woods).

Bemis, Me., May 10--There is snow in the air this morning and the wind is blowing "a real old fashioned gale" as one remarked, but spring reached this part of the region last week, taking the ice out of the lake, sending the leaves on the trees out of their buds, scattering the wild flowers around and everything was put in readiness for the summer. From the winter house things were moved to their summer quarters, the log, dining and camps opened. The traveling public will be pleased to find Geo. Lang again as clerk, also in charge of the postoffice where he is assisted by Eli Gaudet. Miss Jessie O'Neal is housekeeper and assisted by Mrs. Joe Lahnes, whose husband is "chore boy," Mrs. E. Gaudet and Mrs. S. Arnold.

The register was opened by Mr. and Mrs. A. E. Morrison of Portland, Saturday May 6, and Mrs. Morrison was the first to bring in trout.

Most of the camps have been taken this week.

A jolly party of four from Mechanic Falls: Messrs. A. L. Hutchins, Fred H. Fielding, S. R. Penny and son S. R. Jr., have spent the week here. "Never had such luck" one of them remarked. "We have had all the fish we could eat and passed them to friends." They caught several 2 pound trout and their big one weighed 4 pounds; all had "the limit" to take home.

The salmon have not yet taken a swim down this way for it is trout, the real square-jawed, speckled trout they are catching here.

Frank Esty is high line today with a 5-pound, 9-ounce trout.

The Bemis people and workmen at the mill catch handsome strings of trout daily.

R. E. Gevin of Lewiston and C. E. Collins of Portland took a day off and went fishing. Each had a fine string, the largest a two pound trout to take home with them and prove any fish yarn they told. J. T. Lamb, another traveling salesman on Friday caught 10 pounds of trout from the wharf. F. M. Owen, of the same city, was proud of his luck and took home all the law allows; trout that weighed from 1 to

3 1-4 pounds each.

Andrew Lang of Rumford came last night to spend a few days with his son, George Lang, and before eight o'clock this morning came in with a 3-lb. trout, that he caught off the wharf.

Although the wind is blowing the water over the wharf the persistent anglers sit there waiting for a bite and since the ice went out one would think the trout were hungry by the number that are eager to take a lunch of angle worms.

The past week there has not been such a busy place in this section as Bemis. The Upper Dam boat and Capt. Barker's boat are taking not only people but big loads of freight in all directions for the private camp owners are getting ready to come for a long stay and at each the sound of the hammer is heard that tells those in charge have got busy.

MILLIONS OF FISH FRY.

The native fish population of Massachusetts is taking a big jump these days, now that the new state hatchery at Palmer is getting into full operation. Yesterday a few wall-eyed pike--a matter of 3,000,000 or so--were shipped from the hatchery and most of them will be put into the Connecticut and Merrimac rivers. The rest will go into the ponds all over the state best adapted to them. They are tiny little fellows, being out of the egg only a few days, but in the course of a few years those that survive will be able to give quite a tug to a fishing line. The United States government some few years ago put some fry in the river at Greenfield and they are now caught weighing as much as six pounds. About 5,000,000 more wall-eyed pike are at the hatchery and will be distributed soon.

In a few days the fish and game association will begin distributing perch. About 8,000,000 fry of the yellow perch will go into the Connecticut river and the various ponds and pretty soon there will be 15,000,000 white perch for distribution. The fishermen will count themselves lucky if the ponds get well stocked with them, for they are a noble fish, running as high as 3 1-2 to four pounds. White perch as large as that are caught in Lake Quinsigamond at Worcester. The new policy of the fish and game commissioners is just beginning to bear results. It is intended to make fishing for everybody.

IT PAYS TO ADVERTISE IN MAINE WOODS. LOW ADVERTISING RATES.

YORK CAMPS LOON LAKE

Trout and Salmon in Loon Lake ---Vis-a-vis With the Fisher Folks.

(Special to Maine Woods).

Rangeley, Me. May 12--Mr. I. V. S. Hillier, from New York City, eager for the early fishing arrived last week and is out every day on the lake playing the trout and salmon on which may be seen jumping for a stray winged victim in the sun's golden rays a eventide. Mrs. Hillier and Miss Edith will join Mr. Hillier a little later in the season.

Lee Wilcox and Clarence Gile will be among the proficient guides at York Camps this season and as usual will be in great demand as they are not only good guides but pleasing companions.

Stanley Savage, who has met with great success during the past three seasons is now in action and promises fine results in the garden which he is preparing for the season's products.

Old Pa Winter got a hunch on the sun during the last few days and returned for a parting caress. The discarded flannels, put away until his annual return, were hastily resurrected from the cedar chest, moth balls and all.

The flock of sheep in spite of the sudden change in temperature show no ill effects from the loss of their sheared fleeces and are happy with the little lambs which will make quite an increase to the number at the farm.

With the temperature going up and the wind going down the weather this week promises to be favorable for finishing touches by the workmen and much sport for guests at York Camps.

Many of the cabins now ready for occupancy have been engaged and by the twentieth will ring with the joyous laughter of those fleeing "far from the madding crowd," for the yearly rest at York Camps.

HERE AND THERE.

Capital Gun club of Edmonton, Alta., was organized on May 1, with 30 members and these officers: President, George P. Dobson; vice president, F. S. Watson and A. B. Agar; secretary-treasurer, R. G. McLellan; executive committee: N. R. Platt, F. S. Watson, D. Sewell, R. Northmore, C. Sanders, G. P. Dobson and R. G. McLellan. Membership was fixed at \$10 a year. Judging from the interests taken in the new club it promises to be the largest in the most northerly city on the continent. The traps will be put in at once on Jasper Place, where a club house is to be established this season.

Curator Thomas A. James, of the State museum at Augusta, has returned from a trip along the coast of Maine on the state cruiser Shel-drake, in search of specimens for the museum. The trip was an unusually successful one as the curator and his assistant, Lyman Oliver, of Metinic, discovered a nest of Northern Ravens, a species almost extinct in Maine.

Interdependent Prosperity

Yours New England's The New England Lines'

A railroad is inextricably identified with the community it serves.

In order to promote prosperity in its territory, a railroad must render adequate service.

In return, in order for the community to prosper, it must co-operate with the railroad.

Co-operation means mutual confidence and confidence on the part of your road assures increased facilities.

And additional facilities are necessary for the community growth.

We Offer You

This Razor Free

With a Six Months' Trial Subscription to

FOREST AND STREAM

For One Dollar

The Oldest Outdoor Weekly--Recognized authority on Hunting, Fishing, Trap-shooting, Yachting, Archery and Game Conservation. Subscription price, \$3 a year. Send for sample copy.

FOREST AND STREAM PUB. CO.
127 Franklin St. . . New York

Where To Go In Maine

AROOSTOOK COUNTY.

WINTERVILLE, MAINE.

Red River Camps. Beautiful place for vacations. Best of fishing. T. H. Tweedie.

CUMBERLAND COUNTY.

WEST END HOTEL

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

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

FRANKLIN COUNTY.

FISHING

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

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, Maine.

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

ROUND MOUNTAIN LAKE CAMPS

The highest and coolest Public Resort in Maine. Individual camps with open fires. Fly fishing for trout assured, every day, either lake or stream. Send for free booklet. DION O. BLACKWELL, Prop., Round Mountain, Maine.

I wish to announce that I shall have the management of the Mooselookmeguntic House this season. MRS. F. B. BURNS, Haines Landing, Maine

Carrabasset, Maine. Fox Hunters, as well as those looking for birds and deer, can find sport at Carrabasset Spring Farm and Cottage. Hunters need not travel far to get their limit of game. Write N. CHAMPAGNE, Spring Farm, Carrabasset, Maine.

RANGELEY LAKES.

Camp Bemis, The Birches, The Barker. Write for free circular. Capt. F. C. Barker, Bemis, Maine.

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. Address, Farmington, Me., until the season opens.

LAKE VIEW HOUSE on Rangeley Lake.

Write for booklet and rates. N. H. ELLIS, Prop., Rangeley, Maine

OXFORD COUNTY.

VIA RUMFORD FALLS.

Best Salmon and Trout Fishing in Maine. Fly fishing begins about June 1. Send for circular. House always open. John Chadwick & Co., Upper Dam, Maine.

CLARK & TOOTHAKER'S

Pleasant Island Camps Will re-open for the season of 1913, as soon as the ice goes out. Write for booklet.

CLARK & TOOTHAKER,

Pleasant Island, Oxford County Maine.

UPTON, MAINE.

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

KENNEBEC COUNTY.

BELGRADE LAKES, MAINE.

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

HOWES' DEBSCONCONEAG CAMPS.

Are situated on First Debsconeag Lake, 1-4 mile from West Branch Penobscot; Reached from Norcross by steamer and canoe in 3 hours. Individual log cabins and tent roofed log camps; own garden, and henery; daily mail; best New York, Philadelphia and Boston references.

For MOOSE and DEER

MT. KATAHDIN at our doorway offers best mountain climbing in New England; side trips from these camps to Sourdough, Rainbow, Nahmakanta Lakes. A specialty made of outfitting and planning trips down the West Branch from N. E. Carry.

Best Family Cooking in Maine.

DEER AND MOOSE hunting in season, in as good territory as there is in Maine Rates \$2.00 and \$2.50 per day. Open entire year. Snowshoeing, skiing, Tobogganing, visits to lumber camps during winter months. Booklet for the asking.

HERBERT M. HOWES,

Millinocket Me., Dec. 1 to May 1; May 1 to Dec. 1, Debsconeag, Me.

COME TO OTTER POND CAMPS

This Spring and catch Trout weighing from three to five pounds any day. Big Salmon too. Besides you get good Boats, a good Table and a good Time. For particulars address.

GEORGE McKENNEY, Garatunk, Maine.

TROUT AND SALMON FISHING

The finest in northern Maine. 25 miles of brook fishing, 50 miles of Dead River afford gamy stream fishing. Every part reached by canoe. Big Lake Trout and Salmon 2 1-2 miles by trail or team. Finest of camps and boats. Arrive same day from N. Y. and Boston. No buckboard trips. Write for other information.

J. G. HARLOW, THE FLAGSTAFF, Flagstaff, Me.

SPRING FISHING!

We are located right by the side of a famous SALMON pool. Best early fishing in the state, Salmon weighing 3 lbs. Everything the best. Board \$2 per day; \$10 per week. Auto direct to hotel.

HOTEL EARLEY, WILLIMANTIC, MAINE Telephone

THE COMFORTS OF CITY LIFE IN THE WOODS

are to be had at the Hotel Blanchard, right in the heart of the famous Dead River Region. Camps are handy if you want them, but you can go fishing in the best waters of the state while living in a hotel that is modern in every respect. For illustrated booklet address

E. A. GROSE, Stratton, Me.

ROWE POND CAMPS

Is one of the best places in the Maine Woods to spend your summer outing, with your family.

Try it and you will be convinced. Write for booklet to H. W. MAXFIELD, Rowe Pond, Maine.

SOMERSET COUNTY.

Hillside Camps will open May 15, where you get the best trout fishing in the Belgrade chain on great lake. Address J. H. LITTLEFIELD, Belgrade Lakes. Mercer, Maine.

THIS IS NO JOKE

Come to Ghase Pond I'll use you right There are plenty of trout That are ready to bite.

Guy Ghadbourne, Bingham, Me.

FORKS OF THE MACHIAS CAMPS, MAINE.

16 miles from Ashland by canoe or buckboard, on the junction of the north and south branches of the Machias River.

BROOK TROUT The Streams, Bogans Ponds and Lakes are filled with fine Brook Trout from 1-2 to 2 1-2 pounds each, some lakes contain them still larger. There are ponds and lakes about every one to five miles in every direction. Good Camps at all of them.

PARTRIDGES Always plentiful at all the Camps. The fine ridges and the beautiful forests make this section the best for game in the State of Maine. The Wild Rice and Celery Lakes attract wild fowl in great numbers. The natural food and its seclusion make it the best Deer, Moose and Bear country to be found.

NEW CAMPS, NEW COUNTRY AND EXPERIENCED GUIDES.

Ask for illustrated booklet before deciding this season's trip. Telephone Connection between the camp and your home or office.

HENRY RAFFORD, Registered Guide and Trapper, Ashland, Aroostook Co., Maine

CARRY POND CAMPS are opened for fishermen. Best trout fishing in the state of its distance to reach. Good accommodations for families during the summer months. Send for booklet.

HENRY J. LANE, Carry Pond, Maine.

CENTRAL HOUSE

BELGRADE LAKES, MAINE

Offers every inducement to Fishermen, Hunters and Nature Lovers. Is situated on shores of two lakes. Beautiful Scenery. Send for booklet. Open May 1, 1913.

C. H. AUSTIN, Proprietor

BELGRADE LAKES, ME.

If you are going to Belgrade Lakes for the Spring or Summer fishing, why not rent a private camp with open fire, well furnished, suitable for ladies. Near the postoffice and supplies.

LONG POND CAMPS, C. SKILLMAN, Prop.

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.

Canoeing, boating, bathing, tennis, mountain climbing, automobiling, etc. Write for booklet.

H. P. McKENNEY, Proprietor, Jackman, Maine.

Come to PIERCE POND CAMPS

If you are looking for a place to catch large trout and salmon, also fine fly fishing in new ponds. Write for information on actual facts.

Camps open May 1 to Dec. 15. C. A. SPAULDING Caratunk, Maine.

TROUT BROOK CAMPS.

Located in the heart of the hunting and fishing region. Square tail trout and salmon weighing up to 10 pounds. Comfortable log camps and good table. For further information, address R. R. WALKER, Mackamp, Maine.

PISCATAQUIS COUNTY.

CAMP COMFORT

Situated on the shore of Big Indian Pond, which lies one mile from Big Wilson and three miles from Elliott Station on the C. P. R. A most delightful place for rest. Fishing right at the camp door. Hunting for large and small game unsurpassed.

Write for rates and particulars.

JOHN I. BODFISH, Prop.

WASHINGTON COUNTY.

CATANCE 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.

WEAR HUB RUBBERS This Winter

LADY LANDS RECORD FISH

The Spotts Camp to be Opened This Week--"Uncle Theo" In Charge of Culinary Department

(Special to Maine Woods.)

Mooselookmeguntic House, Haines Landing, May 12--Saturday night this hotel opened for the season of 1913 with everything promising a most successful summer. The snow was falling as the big team loaded with a jolly party made quick time across the carry. The fire was roaring up the huge stone fireplace in hotel office that has been newly painted and improvements made since it was closed last October, and Mrs. F. B. Burns welcomed the first comers of the season.

Mr. and Mrs. John C. Abbott of Westford, Mass., were the first in camp. Their sons, who have been with them for a number of years, did not accompany them. Their guides, Emery Haley and Joe Lamb, were all ready to take them out on the lake yesterday morning, even if it was only 28 degrees above zero. The fish were biting well and Mrs. Abbott was the first to pen her name on the fish record for she caught a 3-lb. salmon in the morning and the mate to it in the afternoon. Mr. Abbott caught a trout that lacked only one or two ounces of being on the book that all fishermen are proud to subscribe their names in. They also caught a number of smaller trout and this morning sent to their home a box of very handsome fish.

J. Russel Marble of Worcester, Mass., Messrs. Lewis H. Torrey, and Saul H. Clary of the same city and friend, Franklin P. Lee, of Medford, Mass., have arrived. The gentlemen stayed in camp yesterday and told fish stories but this morning with Ed Lowell, Fred Hoar, Len Ross and Deck Huntoon for guides, are on the lake trolling and the big trout and salmon will be reeled in.

W. R. Brown of Berlin Mills Co., was here en route for the Cupsuptic.

The "Crow's Nest" is open and Mr. and Mrs. C. E. Carpenter of Providence, R. I. are there for the remainder of May.

Mr. and Mrs. R. L. Spotts of New York, and party are expected at their camp this week and no doubt we shall soon hear the announcement shoot at his traps and that some of the best shots in the country will try their skill against Mr. Spotts, who has this past winter made some remarkable scores.

The new chef, J. L. Mereness, who has cooked for the Worcester club for some time, has already proved himself, and the planked fish served last night was surely a wonder and will not soon be forgotten. Mrs. Alice Bates of Phillips is the past-ry cook. Theo L. Page, who for years had charge of the Senate cafe in Washington, D. C. is looking after the culinary department and the many old comers are glad to be greeted by "Uncle Theo."

Parcel post brings all kinds of good things and even fresh cucumbers and lettuce, come for the table without delay and the city florist must be sending lots of orders up this way, judging by the vases of carnations about the hotel.

The motor boats are on the lake the teams bringing loads of passengers and freight over the carry and the summer promises to be a busy one.

DON'T FORGET.

IT PAYS TO ADVERTISE IN MAINE WOODS. LOW ADVERTISING RATES.

JACKMAN, MAINE.

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

Bear Spring Camps - Fishing, Hunting, good food and up-to-date camps. All the pleasure you expect. The place where you go home satisfied. that you have got your money's worth. Write G. D. Mosher & Son, Oakland, Maine. After June 1st. Belgrade Lakes, Maine.

Jamaica Point Camps

Best Sportsman's Camps on the Belgrade Lake. Each camp has telephone and bath. 150 acre farm in connection. Circulars. Address, Marshall & Stone, Oakland, Me., after May 15th. Belgrade Lakes, Maine.