

"God Save Our King, and Heaven Bless the Maple Leaf Forever."

Vol. I. No. 25.

WELLESLEY VILLAGE, ONTARIO, THURSDAY, APRIL 4TH. 1901.

J.W. GREEN, Editor and Prop.

Ev. 10th St. Paul's Church—Divine service at 10 o'clock Sunday morning. Sunday School from 1.30 to 3 p.m. Catechumen class meets the first three days of each week at 9 a.m. Singing School Wednesday and Sunday evenings. Rev. Daniel Lochner, Pastor.

WM. GLAISTER, M. D., C. M.
WELLESLEY.

GOLD and Silver Medallist. Late House Surgeon Toronto General Hospital.
Office Hours—8 to 10 a.m. 1 to 2 p.m. and evenings.

H. HILTS

Dentist.
Wellesley.

Will be in Millbank every 2nd and 4th Tuesday.

GUSTAVE WOIWADE

Merchant Tailor
WELLESLEY.
Ready made suits and alterations at cost.

Central Hotel
BADEN

Every accommodation for the travelling public. Tables, parlour and bar supplied with the best.

Telephone in connection. F. WITTE, Prop.

QUEEN'S HOTEL

WELLESLEY ONTARIO.

LOUIS SHAUB, Prop.

First-class Bar, Tables, Parlours and Rooms. Excellent Farmers' Accommodation. Good Stabling and Attentive Hostlers.

GEO. BELLINGER

Issuer of Marriage Licenses.

Strictly Confidential.

WELLESLEY.

Wellesley Stage.

Leaves Wellesley for Baden every morning at 7 o'clock, returning immediately after the arrival of the Toronto Express.

Passengers and Express Parcels carried. Messages carefully delivered. Baggage and all kinds of freight handled with promptness and at reasonable rates. Drying done.

PETER OTTMANN, PROPRIETOR.

ROYAL HOTEL

WELLESLEY.

HENRY KREUTZWIESER, Prop.

Large Sample Rooms.

Excellent Stabling.

Choicest Wines, Liquors, etc.

Best accommodation for Commercial Travellers and Farmers. Good hostlers.

C. F. Ottmann

WELLESLEY.

Manufacturer and dealer in all kinds of single and double harness, whips, combs, brushes, robes, blankets, bells, etc.

Sole agent for the celebrated Pneumatic Collars for the Township of Wellesley.

Special attention paid to the manufacture of collars.

Repairing promptly attended to.

Wellesley Planing
Saw Mill

RATZ & FLEISCHHAUER, Props.

Sawing and Planing done to order. First-class Lumber always on hand. Wash and Doors Furnished to order.

FURNITURE

A Fine Stock of Parlor, Dining Room, Bed Room, Hall, and Kitchen Furniture at Lowest Prices.

UNDERTAKING

Large supply of undertaking goods on hand. Also funeral hearse where required.

Bank of Hamilton

CAPITAL (paid up) \$1,700,272
RESERVE FUND 1,254,130
TOTAL ASSETS \$2,954,402

Berlin Branch.

A general banking business transacted. FARMERS' notes discounted, and advances made to feed cattle, etc.

Special attention given to collecting SALE NOTES and money loaned thereon at low rates.

COLLECTIONS made everywhere on favorable terms.

Money may be sent all over the world very cheaply by bank drafts and bank money orders.

Savings Department.

Some of \$1 and upwards received and interest allowed at the best current rates.

Interest compounded twice a year.

Deposits may be withdrawn at any time without trouble or delay.

While rate of interest may seem small when compared with that promised by speculators, the income is certain, the security the best and the money can be got when wanted.

J. P. BELL, Agent.

THE Albion HOTEL

JOHN MAYER,

PROPRIETOR,

WELLESLEY, ONT.

FITTED throughout on the most modern plan and well lighted and heated in every room.

LARGE SAMPLE ROOMS ★★

Every accommodation for the Travelling Public.

CHOICEST LIQUORS AND CIGARS at the BAR.

Good Stabling and Hostlers.

Harry Kelterborn's

Meat Market

WELLESLEY ONTARIO

OUR MEATS

are properly fattened and killed, and possess a flavor and tenderness only found in the choicest.

Highest Cash Price paid for hides.

Fat young cattle, etc. wanted.

BARGAINS IN SHOES!

On account of recent dissolution of partnership and consequent stock taking, I am enabled to place on my tables some lines of LADIES' OXFORDS at Great Bargains.

Lines that sold at \$1.35 to \$1.75, now only 50c. and 75c

Some children's shoes at 25c

Some men's fine shoes at \$1.00

I have also received a large stock of Spring Shoes, such as LADIES' OXFORDS, black and chocolate; BUTTON and LACE BOOTS; and MEN'S FINE SHOES of all kinds at the CLOSEST PRICE; also the WILLIAMS PATENT SHOES, which I will sell at a fair price.

Come and see my stock.

C. Hammer,

LEADER IN BOOTS AND SHOES.

HAMPSTEAD.

April 1st, 1901.

There has been considerable talk hereabouts over a recent sand

Mennonite who is preparing to build went to a farmer and inspected his sand-pit with a view of buying some thirty loads. He promised to fill in the hole he dug to see the sand in case he did not take any, but the farmer said he need not mind as others would be buying from that pit anyway. The Mennonite finally brought his sand from another pit nearer home and thought the matter had dropped, until the other day when he received a lawyer's letter billing him with the sand which he did not draw. Our Mennonite friend was considerably astonished, but as he belongs to a sect which is opposed to going to law, he went and paid the farmer for the 30 loads.

The east-and-west roads hereabouts are fairly clear of snow, but the cross roads are in a miserable condition at present.

Mr. Dan. Wagler, of Nithburg neighborhood, lost four Shropshire ewes last week. They were grazing on an island in the Nith and it is thought they were carried away in the flood. A fine Leicester buck, belonging to Mr. Wm. Hart, was pasturing with these ewes and was also drowned.

FIFTH LINE.

Wellesley, April 1st, 1901.

Johnnie Kaufmann is on the sick list. He is under the care of Dr. Glaister.

Mr. Henry Kelly had an attack of measles recently.

Mr. Fred Bivour purchased a fine team of horses for his milk route, from Mr. Bishop of Hamburg. The price was \$220.

The hum of the threshing machine was heard for the last time this season on Saturday, 23rd ult.

Miss McLeod, of Wellesley village, spent a few days last week with Miss Jenny Hostettler.

Mr. Colin Campbell took out timber for a straw shed last week.

It is reported that Mr. Adam Berlet is to leave the fifth line for North Easthope.

MILLBANK.

April 1st, 1901.

Wood cutting is the order of the day.

Mr. Wm. Weir has enlarged his farm by purchasing 50 acres from his brother, James.

Mr. Frank Martin's eldest boy is very ill, but the doctors have hopes of his recovery.

The Methodists here spent a very pleasant evening on Friday last at the home of Mr. Nicholson.

Messrs. A. and R. Smith have purchased a valuable hound from a northern hunter, with which they intend to make the foxes and rabbits scarce.

Miss Maggie Hammond, fifth line, Wellesley, is spending a few days in this vicinity.

Mr. James Weir's baby, who has been ill for two weeks, is slowly recovering.

The roads are almost spoiled by the recent rains, but it does not prevent some of our young men going over to Stratford.

HAWKESVILLE.

April 1st, 1901.

An action was brought in the police court by Philip Moyer of St. Jacobs against Peter Dentinger of this place. In February last Mr. Dentinger traded a cow to Mr. Moyer which was supposed to be affected

ed with tuberculosis. The case came before Magistrate Weir in Waterloo on Saturday last, when it was proved that the animal was affected with a chronic trouble, not contagious nor infectious. Judgment was reserved till Saturday to allow the parties a chance to settle.

Last Thursday evening the young people of the U. B. church met at Mr. S. Heisy's to bid farewell to Mr. D. McKenzie, who has severed his connection with the choir of that church.

Mr. Robt. McCollum has bought Mrs. Spies' property on Geddes st., and will move the old house back and erect a fine new brick residence as soon as spring opens.

Mr. Black, of the White Store, spent Sunday with his family at Palermo. He is having his residence here repaired and renovated, preparatory to moving his family here.

Mr. John Kunz, son of Mr. Geo. Kunz, left on Tuesday for Ripley, where he has a situation with Campbell & Grant, well drillers.

Mr. Robt. Puckering, of Caledon, and Miss Lighthouse, of Mulmer township, are visiting at Mr. Jas. Hall's.

Mr. Robt. More is spending Easter holidays with his parents here.

Mr. Irvine Hallman has put up a Woodstock power windmill. Last summer he had cement flooring and new stalls put in all his stables and now, with this latest addition, he has one of the best equipped buildings in the county.

On Sunday last the different Sunday schools of the village met in the Presbyterian church for quarterly review. Next review will be held in the U. B. church.

Mr. Robert McCollum, with his helpers, Messrs. Snyder, McKenzie and Collins, started for Huron Co. last Friday, where they will begin their season's work drilling wells.

Mr. Ezra Schelly, brother of Mr. J. C. Schelly, left for Burns on Saturday to work on the farm of Mr. Thos. Grey.

Our blacksmiths, Messrs. Reist and Fietsch spent Saturday in the Twin City.

Mr. M. Meyer purchased a fine carriage in the Twin City on Saturday.

Messrs. A. Peterson, J. Bricker and M. T. Bechtel were witnesses on the Moyer vs. Dentinger lawsuit on Saturday.

JOSEPHSBURG.

April 1st, 1901.

Mr. L. Schneider's sale on Monday last was well attended, taking into consideration the roads and weather. He was well pleased with the sales, which amounted to \$2,200. The farm remains unsold, and if he can't sell it he intends to lease it.

The Enumeration was a success this year. Mr. L. Schwartz, the postmaster, says there never was a better one.

Mr. Frank Stoesser, the tailor, was to Berlin on Wednesday on a business trip. He is very busy, and has recently employed an assistant.

Miss B. Schwartz visited her parents on Sunday last.

The Misses Lovina and Agatha Schneider from Berlin were home for their father's sale, but left Monday night.

Miss Victoria Ellert from Preston is visiting under the parental roof for a few weeks, after which she will return to Preston.

Miss Mary Ann Lenhard from Wellesley visited one of her old friends, Mrs. Henry Stoesser, on Friday.

Miss Kate Lenhard, Miss Lorentz, and Miss Gatschene visited friends

in Bamberg on Saturday.

Quite a number of our young people are leaving our burg. Mr. Joseph Schneider left for North Dakota on Thursday.

Mr. Gatschene left for Waterloo on Wednesday where he will work as apprentice for butcher Doering.

The farewell for these two young men was held at Mr. Louis Gatschene's. The young ladies furnished the lunch, and all reported having had a good time. Mr. Andrew Gatschene left for New Hamburg on Monday, where he is working for Mr. Schneider.

Miss Mary Lorentz will also leave for Buffalo in a few weeks. We are sorry to see them all go, as it will be very quiet here then.

The attendance at school is rather low, as many are sick with the measles. All the pupils of our school have been successful at the recent promotion examination.

The following is a copy of the report sent in to the Inspector:

Jr. III to Sr. III Rosa Ellert, Otto Lorentz, Leo Gatschene, Solomon Moyer, M. Steinmann. Sr. II to Jr. III Eda Wagner, Jr. II to Sr. II Emma Mayer, Anton Ellert, Mary Gatschene, Joseph Salm, George Ellert.

LINWOOD.

April 1st, 1901.

Mrs. Gill and daughter Mabel, of Arden, Man., are at present visiting friends in and around Linwood. Mrs. Gill is a sister of R. J. Kerr.

Miss Minnie Cathcart has returned to the village and commenced her duties as milliner in Mr. R. Y. Fish's store.

Mrs. Musselman and daughter Helen have returned from their visit to Milverton.

We are pleased to be able to report that Mr. Henry Hiker is again able to appear on the streets.

We understand that Dr. and Mrs. McEachern purpose leaving for Chicago this week, where the Dr. expects to spend some weeks in study. They will visit the Pan-American exhibition before returning.

Yesterday was an unusually interesting day for the Sunday School children, a union review taking place in the Methodist Church. Those who took part were Mr. A. Bommer, Miss Crowe and Rev. H. Monsinger.

On Saturday the directors of the cheese factory met and arranged all business necessary for the opening of the season. Mr. W. J. Beggs was elected president and was also appointed salesman and treasurer.

Mr. A. Lytle was appointed secretary. The directors of the factory are: W. J. Beggs, David Patterson, Wm. Burnett, Geo. Wray, Jr. and Alex. Ronnie. Mr. Parr, the cheesemaker, is now rearranging many things about the factory and no doubt it will soon present a business-like aspect.

CROSSHILL.

April 2nd, 1901.

No water yet.

Mr. Foster Phair has rented his farm to Mr. Joseph Clark for a term of three years. Mr. Phair purposes travelling for the benefit of his health.

Mr. Koehler has engaged a new blacksmith, Mr. Stucker, from Palmerston.

Miss Helen Playford has returned from Lebanon, where she was visiting her brother.

Mrs. Ferris is moving into the house lately occupied by Mrs. Wm. Manser.

Miss Lake has returned home to Galt.

There will be service in the Eng-

CONTINUED ON LOCAL PAGE.

THE WELLESLEY
Maple Leaf.
ISSUED EVERY THURSDAY
Office:—Next North of Reiner's
Factory, in the Village of
Wellesley.
Subscription \$1.00 a year in ad-
vance. Otherwise \$1.25.

INDEPENDENT.
ADVERTISING RATES:
One Column.....
Half Column.....
Quarter Column.....
One-Eighth Column.....
Professional Card (1 in.) 4
Business Locals five cents per line each inser-
tion.
All changes of copy for advertisements must
be in the office not later than Monday noon.
Extra advertisements for three insertions.
Legal Notes (measured 100 words) 10c. per
line for first insertion; 7c. per line for each
subsequent insertion.

EDITORIAL NOTES.
There are prospects that both the
Dominion and Ontario parliaments
will soon be prorogued. Consider-
able work has been done in each
House while the speeches have been
marked by terse crispness and an
agreeable briefness which comes as
a relief after the long-winded ad-
dresses of previous sessions. This
is more particularly noticeable in
the Dominion House, which will
amply make up for its present
brevity when the gerrymander bill
comes before the next session.

In the Ontario Legislature no
alteration was made in the voting
law which permits cities and county
towns to register while all the rest
of the electors vote on a list which
may be nearly two years old, and it
is now quite apparent that the next
general election for Ontario will be
conducted on this absurd and unfair
plan. Neither Ross nor Whitney
have, so far as we can learn, made
the slightest effort during this ses-
sion to remedy this gross injustice.

The real, genuine and only origi-
nal Aguinaldo has at last been cap-
tured and our American neighbors
now think they "see the finish of
the Philippine" insurgents. Let us
hope so, for surely the freedom
which exists under the stars and
stripes is preferable to the worse
than chaos which has so long pre-
vailed in those unhappy islands.

Now that the snow is going the
pathmasters are beginning to lay
out their plans for the summer
work. Since the townships of this
section are evidently to remain
under the statute labor system for
the present, a unity of system in
doing the roadwork should be ob-
tained as far as possible. To this
end we suggest that each township
hold a pathmasters' convention for
the purpose of getting and giving
opinions and of forming plans to
make the work more systematic
and uniform. There would be but
a slight expense incurred and the
councils should willingly bear them.
The day has come in roadmaking
when the condition of an individ-
ual beat is of less importance than
the general condition of all the
roads. In older times it depended
upon the pathmaster whether the
farmers of that road beat obtained
an outlet at all or not; but now
that condition has been overcome
and the question has become one of
improving the comparatively good
roads which now happily are to be
found everywhere. We know of
no better way of finding out the
needs of a township in road mat-
ters, or of getting the opinion of
other competent roadmakers, than
to meet together for a day's general
discussion of the question. The
acquaintance thus formed, the per-
sonal friendships engendered and
the mutual information obtained
would be of immense benefit to the
townships, and especially to the
hardworking and much abused
pathmasters.

There is no cessation in the talk
of railway connection for Wellesley.
If sections of North Easthope, Wil-

mot and Wellesley townships could
be set apart legally to vote upon a
by-law to bonus a line, there is no
question of the overwhelming
majority it would receive. The
saving in the weight of stock, and
in the prices obtained for grain
alone would bring back to the
farmers of this section the amount
of the necessary bonus nearly every
year. It is hard to see how this
rich and populous section has so
long remained without the great
advantages that a railway would
give. Farming and all branches of
money making are being reduced
to such a fine science, however, that
the leakage between the producer
and his market is too serious a
question to be longer overlooked.
Whether the farmers of this sec-
tion will be able legally to join in
the undertaking, or whether Wel-
lesley village will be compelled to
undertake the task alone, remains
to be seen, but that active measures
are on the eve of being taken, is
becoming patent to all. The energy
shown in electric railway matters
in this county is turning the eyes
of this section towards Berlin and
Galt hopefully.

The Binder Twine companies
were the subject for a strongly
worded article in a recent issue of
the Goderich Signal. Whether that
paper has axes to grind with any
of these companies, we are not in a
position to say. If sufficient argu-
ments cannot be brought up to
meet the statements put forth by
the Signal, then it is time for pros-
pective stockholders in these com-
panies to beware. The following
questions are suggested by the Sig-
nal's article: If stockholders in the
old companies are satisfied with the
prospects, why are the companies
hunting up new buyers? With raw
sisal and manila hemp at 2 1/2c and
3 1/2c in the beginning of 1898, and
the same materials at 10c to 14c in
Jan. 1900, one company paid divi-
dends of 250 per cent. in three
years; what can they pay when
the war is over and prices settle
down to their normal standard? If
a three ton plant can be erected
for \$18,000 to \$25,000, what use
does a new company make of the
\$40,000 to \$60,000 asked for?

Though we should hesitate to
suggest anything that might prove
a detriment to the manufacturing
interests of our country, yet we
believe it a man's duty to investi-
gate any scheme thoroughly before
he invests good money in it. If the
scheme is good it will bear scrutiny.

Guard Against Fraud!

The great success of HERBA-
GEUM has led a great many to
commit a SERIOUS CRIME, for
HERBAGEUM is a registered prepa-
ration, and every package has the
registered word,
"HERBAGEUM"
thereon. It is sold only in 2-lb. and
4-lb. packages, and never at less
than 25c. for 2 lbs. nor less than 50c.
for 4 lbs. At \$12 per 100 lbs. it is
the most economical preparation sold.
Persons representing as Herba-
geum preparations made by any
other firm than THE BEAVER
MFG. CO., OF GALT, ONT., are
GUILTY OF FORGERY and liable
to criminal prosecution. Therefore
beware.

THE BEAVER MFG CO.
Galt, Ontario, Can.,
Sole Manufacturers.
J. N. ZINKANN,
Agent at Wellesley, Ont.

IMPROVED Yorkshire Pigs! FOR SALE

Pedigrees given. Both sexes
A litter of nine pigs on hand just
now, from a sow which took two
firsts in Toronto last fall.
IMPORTED BOAR kept for service.
Have also a few head of Short-
horn Cattle for sale.

Reasonable Prices.
JOHN HILL,
WELLESLEY.

The Criterion!

21 A YEAR. 10 CENTS A COPY.
The Best Illustrated
Monthly Magazine of the
Kind Published.

Its pages are filled by a brilliant ar-
ray of writers and artists. Its author-
itative and independent reviews of
Books, Plays, Music and Art, its cle-
ver stories, strong special articles, hu-
mor and verse, with fine illustrations,
make it a necessity in every intelli-
gent home. The very low subscription
price—\$1.00 per year—puts it within
the reach of all. Reliable agents
wanted in every town. Extraordinary
inducements. Write for particulars.

A Trial Subscription will Prove It.

WRITE TODAY for sample copy.
Criterion Publication Co.
41 East 21st Street,
New York City.
SUBSCRIPTION DEPARTMENT.
MAY 14 6-10

SPRING TRADE

Has opened and our
stock is complete, so
don't forget to call
on

Kochler,
The Tailor.

His prices are right.
Satisfaction guaranteed.
Try him before buying elsewhere.

C. D. KOEHLER,
Merchant Tailor,
Wellesley.

W. M. READE,
BARRISTER, SOLICITOR, ETC.
Berlin and Waterloo.
OFFICE, over Telephone Office, Berlin.
Residence, Waterloo.

PETER GLEBE.

Dealer in Staple and Fancy
Family Groceries.
WELLESLEY.

My Liquor Store

Is well stocked with the Choicest Brands
of Wines and Liquors of all kinds.

WESTERN BANK OF CANADA.

HAMBURG BRANCH.
C. J. FOX, Manager.

Capital Authorized - - - \$1,000,000
Subscribed - - - 500,000
Paid Up - - - 400,000
Reserve Fund - - - 125,000
A General Banking Business Done.

50 YEARS' EXPERIENCE
PATENTS
TRADE MARKS
DESIGNS & C.
COPYRIGHTS & C.
Anyone sending a sketch and description may
quickly ascertain our opinion free whether an
invention is probably patentable. Communi-
cations strictly confidential. Handbook on Patents
sent free. Oldest agency for securing patents.
Patents taken through Munn & Co. receive
special notice, without charge, in the
Scientific American.
A handsomely illustrated weekly. Largest cir-
culation of any scientific journal. Terms, \$3 a
year; four months, \$1. Sold by newsdealers.
MUNN & Co. 361 Broadway, New York
Branch Office, 55 F St., Washington, D. C.

PRINTS! PRINTS!! PRINTS!!!
WE HAVE A BIG STOCK OF THEM IN NOW—BIGGER THAN EVER—WHICH WILL
BE SOLD AT THE OLD PRICES.

Call and see our new stock of
Colored Silks for Ladies'
Waists,
from 25c. per yd. up.
Call and see our New Spring
Stock of Men's Hats, such as
Black and Brown Stiffs. All col-
ors in Fedoras, from 50c. to \$2.25.
Will have a Special Sale of
Carpets, Lace Curtains,
Window Shades, Curtain
Poles and Wall Paper,
this week.
Bring your feet along on Sat-
urday. We will have a special
sale of Boots and Shoes.

WM. KELTERBORN,
General Merchant,
WELLESLEY.
DOERING'S OLD STAND.

Bicycles!

I handle
BERLIN RACYCLES,
CRESCENTS,
HYSLOPS,
MASSEY-HARRIS,
and **CLEVELANDS.**

70 pounds Prunes will be sold this week
at 4 cents a pound.

FISH.

60 pounds 10 cent FINAN HADDIES will be sold at 5 cents.

HY. E. RATZ
Wellesley Ontario

JNO. YOUNG

Merchant
Tailor
Wellesley.

Has his shelves filled with the
most elegant lines of *Winter*
Suitings in all the Up-to-
Date Patterns. The very
best methods are used in cut-
ting and fitting, and every
article that goes out of my
shop is guaranteed.

My PRICES are as Low
as the Lowest.
My WORK is as Good
as the Best.

Three Papers In One.

Eight pages of summarized
and classified news.
Eight pages of practical agri-
cultural and live stock
articles.
Eight pages of interesting
fiction and magazine fea-
tures.

Weekly Mail and Empire.

3 Sections. 24 Pages.
\$1.00 Per Year.
Balance of 1900 free with subscription
for 1901.

THE MAPLE LEAF and Weekly Mail and Em-
pire, (balance of this year free \$1.70.

\$2 PER YEAR SECOND EDITION \$2

AT YOUR POST OFFICE.
The London
Free Press.
A Progressive and
Popular Paper.

ESSENTIALLY A NEWSPAPER.—The Free
Press is now in its fifty-first year. It is es-
sentially a newspaper for the home circle.
While distinguished for enterprise, care has
been taken from the beginning of its career
to admit nothing to its columns that would
offend the moral sense of self-respecting
people.

THE MARKET REPORTS.—Are full and up-to-
date, containing all the latest Canadian,
American and English live-stock and grain
markets, with the most up-to-date news.
VETERINARY COLUMN.—A new and special
feature, conducted by J. E. Hodgins, V.S.,
Honor Graduate O.V.C. Articles appear
every Saturday dealing with all classes of
Veterinary Science; also questions and an-
swers daily relative to all diseases of ani-
mals, &c. Contains valuable home in-
struction for the farmer and stock owner.

FOREIGN NEWS.—A complete history of the
doings all over the known world in the lat-
est and up-to-date despatches.

COMPLETE CANADIAN NEWS.—By telegraph
and mail from all parts of Canada, particu-
lar attention being paid to Western On-
tario.

\$2 SPORTING NEWS—\$2

Is full and complete with amu-
seur and professional
sports: base-ball, cricket,
lacrosse, golf, bowling, football, hockey,
skating, horse racing, trotting and running,
hand ball, etc.

IN POLITICS.—In politics it is a Conservative,
but its Conservatism has never prevented it
from doing justice to or upholding men of
both parties who do right. It is the organ
of the people, irrespective of party, and
makes the public well-being its first con-
sideration.

In fact, the Free Press is the most complete
and up-to-date paper west of Toronto; from
8 to 12 pages through the week, and 16 pages
on Saturday. It is bright and readable;
news for old and young.

Second edition at your post office for \$2.00 per
year. Now is the time to subscribe.

**The London Free
Press Ptg., Co., Ltd.,**
LONDON, ONTARIO.
\$2 PER YEAR \$2

Job Printing

ALL KINDS

Sale Bills
Concert Posters

Dodgers
Programs

Office
Stationery

Cards, Circulars or any
thing in the line
of Printing.

Calendar for April.

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

ERRATA.

On this page, read
"Wednesday,
April 10,"
in place of "Tuesday,
April 10," in items re-
lating to the Wellesley
Spring Show.

on Friday last.—Hampshire Independent.

The sale at Mr. Miller's on Sat-
urday drew out a large crowd and
the stock, etc., sold brought good
prices.

You are always sure of a good
smoke when you take a 'Knapp'
cigar. It is pure goods and delicious
flavor, and you can buy it at all
first-class houses. KNAPP BROS.,
Berlin.

Mr. Chas. Mohr, of Tavistock,
spent Sunday in town. On Mon-
day he took the train from Baden
for north Ontario where he intends
to work as fireman in a large saw
mill during the coming summer.

FARM TRANSFERS.—Mr. A. Strei-
cher has sold the Campbell farm to
J. K. Hammond at an advance of
\$100 on what he paid; Mr. Ham-
mond has sold his farm to Noah
Leis for \$5600; the old Miller home-
stead has been sold to a son, Mr.
Chas. Miller, and Mr. Streicher is
negotiating for Mr. Miller's other
farm.

Mr. Chas. Zachmann has pur-
chased the fine imported Clyde
stallion "Gay Lord" from Mr.
Bush, Sebringville, and brought
him home to Wellesley on Tuesday.
This horse has travelled for nine
seasons on the one route in South
Perth with great success. Quite a
number have already admired this
stallion since his arrival at Mr.
Zachmann's barn.

Mr. Christ. Kennel, of this vil-
lage had the misfortune to lose a
horse last week. On Saturday
morning it was unable to rise and
an examination showed that one of
its hind legs was broken. It is not
known how the accident could have
happened as it had been carefully
cared for and tied and no other
beast could get near to cause the
damage. The animal had to be
shot.

Union Sunday school next Sun-
day at 10.30 a. m.

The Wellesley roller mill is en-
gaged on a large order for flour for
a London, Eng., firm.

Mrs. Alex. McLeod entertained a
number of her young friends at a
party on Tuesday evening.

If you have a horse to sell, or
seed grain to sell or exchange,
bring it to the Wellesley Spring
Show—next Tuesday, April 10th.

Good Friday services at the
Canadian Synod Lutheran church
tomorrow evening. Rev. Holm will
administer the sacrament of the
Lord's supper.

When you want a first-class
smoke ask for a "G and B" cigar.
It's one of the most enjoyable and
easy smokers on the market. They
all sell it. KNAPP BROS., Berlin.

The barbering business has un-
dergone a change in Wellesley during
the past week. Mr. Julius Eck-
stein, who has been employed by
Mr. Harry Ratz for some time past,
has opened a shop next to the post
office, and Mr. John Albrecht has
returned from Toronto to take charge
of Mr. Ratz' barbering department
at the old stand.

The Missouri Synod Lutheran
church was crowded to the doors
last Sunday, when eight girls were
confirmed. Rev. Mr. Lochner preach-
ing a powerful sermon on the occa-
sion. The church was tastefully
decorated and the choir rendered
splendid music appropriate to the
occasion. There will be special
services in this church on Friday
evening.

We had the pleasure of enjoying
the hospitalities of the famous new
Zilliux House while in Elmira on
Tuesday night of last week. It is
certainly one of the finest hotels in
the province and is a credit to that
prosperous and rapidly growing
village. At the breakfast table
next morning we were informed by
several commercial travellers that
the Zilliux is considered the best
dollar-a-day house west of Toronto.

NEW BOOKS.

The following new books have been placed
on the shelves of the Wellesley Public Li-
brary:

Labor and Sorrow. Little.
The Teachings of Jesus. Horton.
The Doctrine of Grace. Watson.
The Christ in the Light of all Scripture. McGee.
Life and Teachings of Christ. Farrar.
Romance of Colonization (4 vols). G. Dyer.
Trinity Bell. Amelia Barr.
The Mountain Prophet. Douglass.
Tom, Dick and Harry. Reed.
Bats the Impossible. Sarah Grand.
Relief of Ludlow. Atkins.
Grown of Life. Gibson.
Wreck of the Chancellor. Verne.
Young Master. Newman.
By Bertram Henry. Haines.
The Grey Man. Crockett.
A Frontiersman. Elliott Lockhart.
Story of the Empire series (7 vols).
A New Way around an Old World. Rev. F. E.
Clark.
Zorra boys at Home and Abroad. McKay.
Anglo-Israel. Paul.
Landscape at Large. Munton.
Kiss and Be Friends. Julie P. Smith.
English Willoughby. W. W. Wetherham.
A First Place Family. Jeffery.
Steam Navigation. Croft.
The Unknown. Fennell.
The Sentimentalists. Pier.
Alphie the Childless. Burr.
The Little of the Universe. Haackel.
Tales from English History for Young Peo-
ple. Agnes Strickland.
China Men at Home. Selby.
The Dictator. Justin McCarthy.
The Valor of the Two-Horned Alexander.
Stockton.
The Purple Robe. Hosking.
The Little Grey-robed Man from 1797 to 1860. Read.
A Woman of Yesterday. Caroline Mason.
A Fair Norwegian. Stewart.
My Father's Mother. Hogg.
Sisters of To-wad. May Agnes Fleming.
The Associate Hermit. Frost.
Private Life of Edward VII.
Mrs. Hallam's Companion. Mary J. Holmes.
What a Man of Forty-Five Ought to Know.
Small.
Robin McIniff. Ross.
Julius. Campbell-Fraser.
The Mighty Atom. Marie Corelli.
The Herb-Moon. Hobbes.
Attended. Stuart.
The King of Adamant. Cobban.
Wealth Against Commonwealth. Lloyd.
One Way Round the World. Shuster.
Philip Winwood. Stephens.
The Path of a Star. Cotes.
Casket. Ekin.
Art of Prolonging Life. Hufeland.
The Cardinal's Rose. Stephen.
Strickland's Modern History.
Eleanor. Mrs. Humphrey Ward.
The Road to Paris. Stephens.
The Destroyer. Swift.
Betsy Thornton. Holmes.
Stories of Northern Pine. McKenzie.
By Adverse Winds. Smeaton.
The Grasshoppers. Dean.
A Roundabout Cavalier. Dix.
Art of Public Speaking.
Towards Perfection. Ralph.
Knappe Grief. Waller.
Our Manifest Nature. Grand.
A Writer of Books. Paston.
Josiah's Will. Jones.
Seventy Times Seven. Sergeant.
Phantom's Temptation. Harland.
The Independent. Glasgow.
The Worldlings. Merrick.
An Arranged Marriage. Gerard.
The Benin Massacre. Boissac.
The Master of the Shell. Reed.
Conquer of Spains. Tole.
War of the Worlds. Wells.
Sir Safford Balfour. Egerton.
Roundabout. Harris.
Fellow Travellers. Traverser.
Denouement. Burton.
Lust of Hate. Boothby.
Knight of the Golden Chain. Chetwood.
Reluctant Miss Samphire. Goffey.
A Very Rough Diamond. Warden.
Kingdom of Hate. Gallon.
Picture of Las Graces. Reed.
Part of a Star. Cotes.
Millionaires. Moore.

(Continued from First page.)

CROSSHILL.

lish Church on Good Friday after-
noon.

Miss Lavina Phair is managing
the telegraph business for Mr. J. T.
Wilford for a few days.

The principal business at Mon-
day's council meeting was trying
to remodel one of our school sec-
tion boundaries.

Messrs. Jac. McKee and McClel-
lan, of Millbank, were in town on
Monday trying to purchase 'Jenny'.
Mr. J. T. Wilford's fine roadster
mare.

The ratepapers of school section
No. 17 held a special meeting and
elected Mr. I. Snyder trustee in the
place of Mr. Frey who has moved
to Waterloo.

BAMBERG.

April 1, 1901.

Mr. and Mrs. Andrew Foerster at-
tended the funeral of his brother-
in-law at St. Jacobs the other day.

Mr. Jacob Foerster, sr., moved
from his old homestead to live with
his son-in-law, Mr. John Rank,
near St. Clements.

The sale of Mr. August Turo was
well attended and everything went
at a fair price. Mr. Turo intends
to move to Heidelberg on Tuesday.

Mr. Henry Schlegel will take pos-
session of the Turo farm this week.

Mr. Antony Starr, of the Market
Hotel, Waterloo, visited his family
in town on Sunday.

Mr. Wm. Musser was in town on
business one day last week.

NITHBURG.

[We have been compelled to cut
this letter down for want of space.
Balance next week.—Ed.]

M. George Wettlaufer cut his foot
severely while chopping in the bush
the other day.

Teacher Robertson, of Ratzburg,
has sold his Hampstead property to
Mr. H. Schmidt for \$400.

Our mill had to shut down for a
day or two last week on account of
the flood.

An excellent news-letter from
Amulree arrived too late for inser-
tion this week.

The death of Mrs. Lucinda Alli-
son (mother of the editor of the
Maple Leaf) at Arthur last week at
the age of 73 years, removes one of
Waterloo township's early pioneers.
She was a daughter of John Shupe,
who lived for sixty years in the
old homestead just up the grand
river from Freeport and who died
in 1860. Her grand father, Adam
Shupe, came from Pennsylvania
with the first settlers, in about
1800, and his was the first burial in
Berlin. Through her father's nu-
merous brothers she was connected
with many of the old families who
came from Pennsylvania and whose
descendants are still numerous and
prosperous in Waterloo, many of
them being personally acquainted
with her. In 1841 she was married
to Wheeler Green (brother of Jonah
Green, who still lives, hale and
hearty, 85 years old, just north of
Preston). Twenty years after her
husband's death she was again mar-
ried to A. B. Allison who died at
Gorrie last spring. Her other
children are Wm. Green, at Harvey,
Ill.; Isaiah Green, at Arthur, and
Mrs. George Green, at Wingham.

Burnham, the confidence man
under arrest in Stratford for swind-
ling Hon. Thos. Bullentyne also
victimized Major Beattie of Lon-
don, and a gentleman in Bowman-
ville. He will likely be held on
these charges as well.

There is fear in Woodstock yet
that the dynamite lying around the
station yard may do injury to some
one. It is in such small pieces that
it cannot be all picked up. An ex-
press train coming in the other
evening caused an explosion but no
harm was done.

Although more or less building
goes on in Milverton from year to
there is still a dearth of dwellings

and places of business. At the
present time every place that can
be used even temporarily as a dwell-
ing is occupied and many people
have been disappointed in getting
a place. Every business stand also
has its tenant and so far as increase
of population and lack of business
placed are concerned the village
seems to be in quite a flourishing
condition.—Sun.

WELLESLEY MARKETS.

Wednesday, April 2nd, 1901.

To-day's quotations are:	
Wheat.....	61 02c
Oats.....	27c
Barley.....	36 36c
Peas.....	38 02c
Other product are bought at these prices:	
Butter, p lb.....	14c
Eggs, doz.....	10c
Lard p lb.....	11c
Tallow, (rendered) p lb.....	5c
Dried apples p pound.....	4c

FARM FOR SALE.

The undersigned offers for sale his farm
property, being Lot 7, Fifth concession, Wel-
lesley. The farm contains the section of land,
has frame house, new barn, 36 by 54 feet, run-
ning spring water, good orchard, etc. Terms
easy.
Apply to ADAM BERLET,
Wellesley.

Notice to Creditors.

IN THE MATTER OF THE ESTATE OF
CHRISTIAN KOCH, DECEASED.

NOTICE is hereby given pursuant to chap-
ter 12, R.S.O. 1900, and Amending Acts,
that all persons having claims against the
estate of Christian Koch, late of the town-
ship of North Easthope, gentleman, deceased,
who died on or about the 17th day of December
1900, are required on or before the 1st day of
May, 1901, to deliver or send by post prepaid,
to Charles Wilhelm, Hampstead, P. O., execu-
tor of the estate of the said deceased, their
names in full with their addresses and des-
criptions, full particulars of their claims and
statement of the securities if any held by
them; and that after the said 1st day of May
the said executor will proceed to distribute
the assets of the said estate among the par-
ties entitled thereto, having regard only to the
claims of which he shall then have re-
ceived notice and will not be liable for the
assets to any person of whose claim he
shall not then have received notice.
CHARLES WILHELM,
Executor.
Dated at Hampstead, 30th March, 1901.

PHOTOS

That Please

ARE THE KIND YOU

ALWAYS GET WHEN

YOUR ORDER IS FIL-

LED AT

GREEN & CO'S

—ART STUDIO—

BERLIN ONTARIO.

Save Money

You can save money on every
purchase at the

CHINA HALL.

Everything in dishes, glassware,
lamps silverware, knives, forks
and spoons.

You can save money by buying
your kitchen supplies in the
basement at the China Hall.

J. L. BRADSHAW.

CHINA HALL.

STRATFORD, Ont.

Five doors east of the Post Office.

Get your HORSES in condi-
tion for spring work by feed-
ing them

FARMERS'
FAVORITE
CONDITION POWDER.

For purifying the blood and increasing the
appetite in horses, cattle, hogs, etc.,
it has no equal. 25 cents for one-
half pound package.

For sale only at

THE DRUG STORE.

Wellesley,

Ont.

A FRESH STOCK OF

WALL PAPER

To hand this week, at 5 cents a roll and upwards.

Also a full supply of

school books and stationery.

We are now open to buy large quantities of

ONION SETS,

for which we are paying highest market price.

Clover and Timothy Seed in stock.

J. N. ZINKANN

General Merchant

COR. QUEEN & WILLIAM STS.

WELLESLEY

ITEMS OF INTEREST.

Lieut.-Col. Steele will be super-annuated on an allowance of \$600 per annum.

Aguinaldo, the leader of the Philippine rebellion, has been captured by the Americans.

The Dominion Parliament will adjourn from the 4th to the 9th of April, over the Easter holidays.

The directors of the Hamburg Turf Association have decided to give \$1850.00 in purses for the three days races on June, 4th, 5th and 6th.

Mr. Firman McClure, ex-M. P. for Colchester, and recently appointed Chief Census Commissioner for Nova Scotia, died on Thursday evening last.

A Galt woman named Cowan was discovered in her home, evidently murdered, a week ago Friday. The case is in the hands of the detectives, but there is no clue so far.

Traffic on the C. P. R. from Arthur to Teeswater was suspended for three weeks in March by snow. There were drifts in some places ten feet deep and two miles long.

Col. Dent, the British army agent, will purchase 1,000 horses here and ship them to England as soon as possible. He will also recommend the establishment of remount depots in the Dominion.

On Thursday morning, March 28, John Lindsay, a prominent farmer of Southwold, whose son Chester died of consumption a few days ago, committed suicide this morning by hanging himself in his barn. Deceased was one of the wealthiest and best-known residents of the district.

Mr. John Hyslop, of South Easthope, has patents for a turnip top- per, puller and loader, and a corn cutter. The latter not only cuts the corn, but loads it onto the wagon. He is now taking steps to form a joint stock company to start a foundry in Tavistock, to build these special machines and to make plows, harrows and turnip pulpers.

On Tuesday, the 19th inst., the home of Mr. and Mrs. D. S. Shantz, Wilmet, was the scene of a pretty wedding, when Miss Maggie Spill, of St. Catharines, was united in marriage to Mr. John Sherk, of New Hamburg. The ceremony was solemnized by Rev. David S. Shantz, in the presence of only a few relatives and most intimate friends of the contracting parties.

Stratford Herald.—There is a sad sequel to the story of the young lad, Joseph Dean, who tried to kill himself on Friday night with a razor and succeeded in badly gashing his throat. His father, Mr. George Dean, laid an information against him at the Police Court charging him with attempting the life of the baby of the house. It seems that young Dean, since his attempt to take his own life, caught hold of the two-months-old baby and wanted to kill it. The poor boy is evidently out of his mind, and will likely be sent to a suitable place of incarceration, where he will no longer be a menace to himself and his family.

Experiments with fast flying electric trains between Berlin and Hamburg, Germany have demonstrated that a speed of at least 125 miles an hour can be attained without difficulty. Consul-General Guenther at Frankfurt, in a report on this subject, says that the high rate of speed has placed surface crossings out of the question. The outcome of the experiments is to be a line 156 miles in length, from a point adjoining the city of Berlin to a station just outside of Hamburg. Its estimated cost is \$33,000,000.

Ernest Curtis, a farmer, aged about 30 years, residing in the township of Madoc, committed suicide on Wednesday evening, March 27. He went to town and paid his outstanding accounts, and then purchased a small vile of strychnine, which he exhibited to one of his friends while in the town, remarking that this would end all. It is evident that he took the dose after retiring, as he was found dead in his bed this morning. About a month ago his wife died. He told

Spring House-Furnishings!

As the

SPRING HOUSE-CLEANING SEASON

approaches, various requirements will manifest themselves to every housekeeper, and to meet this want and demand we have purchased an exceptionally select stock of

Carpets,
Art Muslins and Scrims,

Oilcloths,
Window Shades,

Lace Curtains,
Curtain Poles, etc., etc.

You will find a Good Selection and Prices Moderate.

Call and examine ere purchasing elsewhere.

We desire to thank the ladies of Wellesley and vicinity for the unprecedented success of our

☉EASTER MILLINERY OPENING☉

Accorded us through their kind attendance, and we are now in a position to TAKE and EXECUTE ORDERS on Short Notice, for Easter and Spring Millinery, at Moderate Prices.

J. G. REINER

WELLESLEY, ONT.

THE ARISTOS GOLD MINING COMPANY.

Owning Big Horn Mountain Tunnel and Veneta Vein, 200 acres situated on the Western Slope of Pike's Peak, in the famous Cripple Creek Gold Mining District.

THE SAFEST OFFER EVER MADE TO INVESTORS.

100,000 Shares Preferred Stock at 25c. per Share.

It is printed on each Certificate that subscribers to the above Preferred Shares will be entitled to receive in Dividends the full amount of money invested, before other Stockholders receive any returns, signed by the President of the Company.

THIS DISTRICT PRODUCED MORE GOLD IN 1900 THAN ANY OTHER IN THE UNITED STATES.

This property consists of 2000 by 2000 feet, or 200 acres, of gold land. The mine has been worked. The feature of this mine is the Veneta Vein, 30 to 40 feet in width, and is certainly one of the strongest veins in this famous district. There are some fifteen openings on this vein, the ore from which assays in gold from 312 to 316 per ton. The property is advantageously located for development by tunnel, which will make it possible to produce enormous amount of ore daily, the quantity varying from 30 to 50 tons per day. The development by tunneling is the most economical and advantageous manner of working this property.

At a distance of 800 feet the TUNNEL will intersect the Veneta Vein at a depth of about 90 feet, and will also intersect several other veins. The TUNNEL will cut the Big Horn Mountain 250 feet deep, and will give this Company 2,000,000 tons of ore, worth over \$2 per ton. The new railroad, now practically completed from Colorado Springs, called the Colorado Springs & Cripple Creek road, passes within 2,000 feet of this tunnel.

Adjoining this property is the Colorado Springs TUNNEL Company. In this property, at a depth of 200 feet, the Veneta Vein was cut. At this point the vein was fully 30 feet in width, and its value from \$20 to \$1,000 per ton.

There are already in operation mills and smelters sufficient to treat the output of this property, which gives at once cash returns.

Capital Stock \$1,000,000. Par Value \$1.00 per Share.

10,000 Shares Preferred Stock at 25c per share.

In buying this stock the purchaser owns a direct title in the Company's property. This Company offers you no watered stock, but a legitimate high-grade gold mining investment in the Cripple Creek district.

The above offer of Preferred Dividends is an assurance of early returns. After additional machinery is erected, this property will be earning dividends almost equal to its Capital Stock.

Make all Checks and Money Orders payable to

The Aristos Gold Mining Co.

411 Cooper Building, Denver, Colo.

his friends that it would not be long till he would be in the churchyard with her. They had no family.

Remarkable to relate, wood can be utilized for soft, flowing gowns. Wood pulp silk has been long a staple industry in the St. Etienne district of France. By a secret chemical process, the pulp is reduced to a sirupy condition. It is then forced into tubes full of tiny holes, through which it emerges in the form of fine silk threads. These are speedily dried by being passed through a hot atmosphere and are forthwith wound onto bobbins, ready to be woven into silk. The appearance of this unique product is said to be so natural that even experts have mistaken it for the genuine article. It is, of course, infinitely cheaper.

The Maple Leaf.

WELLESLEY.

Prints all the Local News.

Reaches the best homes.

Is the best advertising medium in this section.

\$1.00 per year

Clubs with the Leading Canadian Journals.

JOB WORK.

FROM THE HEAVIEST POSTER TO THE FINEST CARD. NEATLY AND PROMPTLY DONE.

F. Berdux & Son,

—WHOLESALE AND RETAIL—

BUTCHERS

WELLESLEY ONTARIO.

Also Hides and Skins Bought.

LISBON

Brick and Tile

YARDS.

Finest WHITE BRICK, Wire Cut Brick and Stock Brick, on hand.

I manufacture FIRST CLASS FIRE BRICK, equal to any fire brick made on the continent. Also a special CIRCLED BRICK for use in wells.

TILE of all sizes, from 2½ inch up to 16 inches always in stock.

Orders promptly filled.

GEO. HOHL

DOES YOUR SAW SAW ?

If not, take it to

ZEHR'S

and he will make it saw the best you ever saw.

Chopping always promptly done.

Coopering and coopering repairs to order.

JOHN S. ZEHR, Wellesley.

Weismiller's old stand.